TECHNICAL REPORT K-8LI # LIST OF SOILS, SOIL-STRUCTURE INTERACTION AND OTHER RELATED COMPUTER PROGRAMS **AVAILABLE FOR LMVD ENGINEERS** Compiled by N. Radhakrishnan and Paul K. Senter **Automatic Data Processing Center** U. S. Army Engineer Waterways Experiment Station P. O. Box 631, Vicksburg, Miss. 39180 > May 1981 Final Report Approved For Public Release; Distribution Unli Prepared for U. S. Army Engineer Division, Lower Mississippi Valley P. O. Box 80, Vicksburg, Miss. 39180 81 8 26 018 Destroy this report when no longer needed. Do not return it to the originator, The findings in this report are not to be construed as an official Department of the Army position unless so designated, by other authorized documents. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE 2. GOVT ACCESSION NO. RECIPIENT'S CATALOG NUMBER AD) Technical Report K-81-1 REPORT & PERIOD COVERED LIST OF SOILS, SOIL-STRUCTURE INTERACTION, AND Final repert. OTHER RELATED COMPUTER PROGRAMS AVAILABLE FOR 6. PERFORMING ONG. REPORT NUMBER LMVD ENGINEERS. CONTRACT OR GRANT NUMBER(+) N. Radhakrishnan Paul K. Senter PERFORMING ORGANIZATION NAME AND ADDRESS PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS U. S. Army Engineer Waterways Experiment Station Automatic Data Processing Center P. O. Box 631, Vicksburg, Miss. 39180 1. CONTROLLING OFFICE NAME AND ADDRESS 12. REPORT DATE U. S. Army Engineer Division, Lower Mississippi May 2981 Valley 3. NUMBER OF PAGES P. O. Box 80, Vicksburg, Miss. 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 154. DECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) 18. SUPPLEMENTARY NOTES Available from National Technical Information Service, Springfield, Va. 22161. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Computer programs Soil mechanics Soit-Structure interaction Soil's Structural engineering 20. ABSTWACT (Continue on reverse side if necessary and identify by block number) This report presents a list of soils, soil-structure interaction, and other related computer programs available for engineers of the Lower Mississippi Valley Division. Programs for use in the following subject areas are listed: T-walls; slope stability; piles, sheet piles, and cells; seepage; stress computation, settlement, and consolidation; piezometer data; instrumentation and laboratory data; plotting programs; finite element and finite difference methods; earthquakes and dynamics; and others. Also included are abstracts of some of the listed programs. DD 1 JAN 73 1473 EDITION OF NOV 65 IS OBSOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) 15/100 #### **PREFACE** This report presents a list of computer programs compiled at the U. S. Army Engineer Waterways Experiment Station (WES) as part of the normal operation of the joint WES and U. S. Army Engineer Division, Lower Mississippi Valley (LMVD), Computer Center for fiscal years 1980 and 1981. The list was compiled and this report prepared by Dr. N. Radha-krishnan and Mr. Paul K. Senter, Automatic Data Processing (ADP) Center, based on input received from the LMVD Districts and from the WES laboratories. Gratitude is expressed to these offices for their cooperation in the effort. LMVD technical contact for this work was Mr. Tony Young, Geology, Soils and Materials Branch. Mr. Donald L. Neumann was Chief of the ADP Center during the performance of the work. Director of WES during the period of the work was COL N. P. Conover, CE. Technical Director was Mr. F. R. Brown. ## CONTENTS | PART I: INTRODUCTION | Page | |--|----------------| | History of Program List | 1 | | Subject Groupings | 3 | | Abstracts | | | Abbreviations | | | | 4 | | Additional Information 4 | 4 | | | 4 | | PART II: LIST OF AVAILABLE PROGRAMS 6 | 6 | | 1. T-Walls | 7 | | 2. Slope Stability | 8 | | | | | 4. Seepage | 26 | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | PART III: ABSTRACTS | 55 | | 1. T-Walls | 56 | | 2. Slope Stability | 58 | | 3. Piles, Sheet Piles & Cells | 73 | | 4. Seepage | 104 | | 5. Stress Computation, Settlement, & Consolidation 108 | solidation 108 | | 6. Piezometer Data | | | 7. Instrumentation & Laboratory Data 125 | | | 8. Plotting Programs | | | 9. Finite Element Method/Finite Difference 131 | | | 10. Earthquakes & Dynamics 145 | | # AND OTHER RELATED COMPUTER PROGRAMS AVAILABLE FOR LMVD ENGINEERS PART I: INTRODUCTION #### History of Program List - 1. In June 1975, the Automatic Data Processing (ADP) Center of the U. S. Army Engineer Waterways Experiment Station (WES) published for the U. S. Army Engineer Division, Lower Mississippi Valley (LMVD), a list of soils, structures, soil-structure interaction, and other related computer programs available for LMVD engineers. In February 1978, a more comprehensive list of available structures programs was published as WES Technical Report K-78-1, "List of Computer Programs for Computer-Aided Structural Engineering." During the 5 years since the original list of soils programs was introduced, a number of other useful programs have become available. This is especially true in the case of programs with computer graphics capabilities, which have become more prevalent in the Corps. It has also become evident that some of the programs need to be deleted from the original list. - 2. This new list is the product of omitting the structures programs and updating and rearranging the original list. As an additional feature, abstracts of some of the listed programs are included in Part III of this report. #### Subject Groupings - 3. The programs have been grouped under the following subject groupings in Part II of this report: - 1. T-Walls - 2. Slope Stability - 3. Piles, Sheet Piles & Cells - 4. Seepage - 5. Stress Computation, Settlement, & Consolidation - 6. Piezometer Data - 7. Instrumentation & Laboratory Data - 8. Plotting Programs - 9. Finite Element Method/Finite Difference - 10. Earthquakes & Dynamics - 11. Others #### Abstracts 4. The computer program abstracts that are included in Part III are arranged by the same subject groupings. #### Abbreviations - 5. Abbreviations of computer systems or equipment used in this report are defined as follows: - BCS Boeing Computer Services Corporation Control Data computers - CARDIN Subsystem on Honeywell that allows submission of jobs from time-sharing for batch processing - H-635 The WES Honeywell G635 computer - OPM Office of Personnel Management Honeywell 6000 series computer located at Macon, Ga. - TEK 4051 Tektronix computer screen, desktop graphics compatibility system - TEK 4081 Tektronix computer graphics system - TEK 4662 Tektronix interactive digital plotter - TEK 4907 Tektronix file management system to allow off-line digitizing using Tektronix 4014 graphics terminal with option 5 - TSS Time-sharing system ## Additional Information 6. Programs that are part of the Conversationally Oriented Real-Time Program-Generating System (CORPS) library, the WES computer program library (WESLIB), the Engineering Computer Program Library (ECPL), or a District library are so noted in the list. Documentation of the programs in the ECPL can be obtained from the Technical Information Center at WES (phone: 601-634-2581 or FTS 542-2581). 7. Program information is also available from the individuals listed in the "Author/Contact" column of the list. General information on all the programs can also be obtained from the Computer-Aided Design Group, ADP Center, WES (phone: 601-634-2568 or FTS 542-2568). PART II: LIST OF AVAILABLE PROGRAMS 1. T-Walls | PROGRAM | NTACT | : LIBRARY : | PROGRAM | : COMPUTER/ : GRAPHICS | : GRAPH | | 200 | : DOCUMENTED | D : DESCRIPTION | |---------|-----------------|-------------|--------------|------------------------|-----------|---------|----------|--------------|--| | NAME | : OFFICE | •• | NUMBER | : MODE | : OPTIONS | NS: | YES | | NO: | | | | •• | | •• | | : TEK : | | • | • | | | • | : | | | : PLOT | : PLOT: | | •• | | | | •• | | | | | | | •• | • | | C-WALL | :R. Hall, WESKA | •• | | : H-635 | |
× | ~ | •• | :Deep seated sliding stability | | | •• | •• | | : OPM | | | | •• | analysis of structures. The | | | •• | | | : TSS | | •• | | •• | :analysis is a wedge method slope- | | | •• | | | | | | | | stability analysis that follows | | | •• | | | •• | | •• | | | the design procedures used in the | | | •• | | | •• | •• | •• | | ., | :LMVD for analysis of plane failures. | | | •• | | | | •• | •• | | | :The program provides for calculation | | | •• | | | | | | | | of uplift by entering profile of | | | •• | | | | •• | •• | | | :force water seepage pressures. | | | •• | | | | | •• | | | •• | | | |
 | |
 | | | | | | | TWDA | W. Price | : CORPS : | :713-F3R0027 | : OPM | •• |
× | × | •• | :Analysis or design of an inverted | | | :R. Hall | | | : BCS | •• | •• | | | :T-Wall subjected to retaining wall | | | :R. Mosher, | | | : TSS | •• | •• | | | :and/or floodwall loadings. Design | | | :H. Jones, | •• | | •• | ٠. | •• | | | :comparisons for finding the most | | | :M. George | | | | | | | | :economical combination of base | | | : WESKA | •• | | •• | •• | | | •• | :embedment, key length, base width, | | | •• | •• | | •• | •• | | | | :and base slope are based on construc- | | | •• | | | | •• | | | •• | :tion cost of
excavation, concrete, | | | •• | | | | •• | •• | | | and backfill. Performs stability | | | •• | •• | | | •• | | | •• | sanalysis or design and structural | | | •• | | | •• | •• | | | •• | :analysis or design. Conforms to | | | | | | •• | •• | •• | | •• | :EM 1110-2-2501, EM 1110-2-2502, and | | | | •• | | •• | •• | | | | :other Corps of Engineers procedures. | | | | | | | •• | •• | | | :Active earth pressures may be cal- | | | | | | | | | | •• | culated by Coulomb's equations or by | | | | | | | | | | | the incremental wedge method. The | | | •• | | | | •• | •• | | •• | :program is highly interactive, | | | •• | | | •• | •• | •• | | •• | :following a computer-aided design | | | •• | | | | •• | | | | :methodology. The analysis procedure | | | •• | | | •• | | •• | | | :considers overturning, sliding, and | | | •• | | | | •• | •• | | •• | :bearing pressure, relative to the | | | •• | | | •• | | •• | | | soil immediately adjacent to the wall. | | 1 | •• | •• | | •• | | •• | | | • | 2. Slope Stability | PROGRAM | : AUTHOR/CONTACT : LIBRARY : | : LIBRARY | : PROGRAM | :COMPUTER/ : GRAPHICS | : GRAPH | | DOCI | : DOCUMENTED | : DESCRIPTION | |-----------|------------------------------|-----------|----------------------|-----------------------|-----------|-----------|-------|--------------|---------------------------------------| | NAME | : OFFICE | • | | : MODE | : OPTIONS | 1 | YES : |
S | | | | | | | | : DRUM | TEK | | | | | | ; | | • | • | : PLOT | :PLOT: | ! | •• | | | | | | | | | | | | | | 6STAB | :L. Manson, LMN | | :741-G9A4010 : H-635 | : H-635 | ×
 |
× | * | | :Slope stability analyses, method | | | :Giles, LMK | •• | •• | : H-437 | | | | | of planes, wedge method. | | | | •• | •• | : TSS | •• | | | •• | • | | | •• | •• | •• | : TEK4081 | | | | ٠. | | | | : | | • | | •• | | | | •• | | | | | | |]
 |

 | | | | | CHANELS | :R. Brittain, | | •• | : H-635 | | | | •• | :Slope stability program utilizing | | | : Г.Ю. | | •• | : TSS | | | | | the method of planes. The program | | | | | •• | •• | | ٠. | | | :is written in conversational FORTRAN | | | ,, | | •• | •• | | | | | :IV with the purpose of keeping input | | | •• | | •• | •• | ٠. | •• | | ٠. | :to a minimum while retaining suffic- | | | •• | | | | | | | •• | : fent flexibility to allow its usage | | | •• | | | •• | •• | | | | :for most conditions encountered in | | | | | | | | | | | the design and analysis of Type B | | | •• | | •• | | •• | | | | channel sections with variable | | | •• | | | | •• | | | | channel bank and excavated material | | | •• | ., | | | ٠. | | | ٠. | slopes. The program is applicable | | | •• | •• | | | •• | | | ٠. | only to horizontal soil strata. | | | | | •• | | •• | | | •• | | | | | | • | |
 |
 | |
 | | | DATACHECK | :G. Wardlaw | •• | •• | : TEK 4081 | |
× | | z
 | :Performs datacheck and plots input | | | :LMK | | | | •• | | | | :data file for STAB/LMVD wedge method | | | ** | | •• | | | | | | analysis and executes STAB Program | | | •• | •• | | | | | | | :for analysis. | | | | •• | •• | •• | •• | | | | •• | 2. Slope Stability | PROGRAM | : AUTHOR/CONTACT : LIBRARY : | : LIBRARY | : PROCRAM | : COMPUTER : GRAPHICS | : GRAPHIC: | | : DOCUMENTED | 5 5 | : DESCRIPTION | |--|------------------------------|-----------|--------------|-----------------------|------------|--------------|--------------|------------|---------------------------------------| | The state of s | 77.1 | | NOTIFIER | NODE | ? | 2 | 27 | | | | | | • | | | EONO: | TO IG | • | | •• | | | - | | | | | | 1 | ł | | | | | | •• | •• | •• | •• | •• | | •• | | MASTER | :L. Manson | •• | :741-x6A2520 | : BCS | •• | •• | •• | z | The program performs the stability | | STABILITY | :K. Broussard | | :NOD Engr # | : TSS | | | •• | | sanalysis used to help determine the | | ANALYSIS | : LMN | •• | :7K70003 | •• | •• | •• | •• | | critical profile of any natural or | | | •• | •• | •• | •• | | | •• | | man-made earth slope embankment for | | | •• | •• | :741-F3A2520 | : H-635 | | | •• | z | which shear failure could occur | | | •• | | :NOD Engr # | •• | | •• | •• | | along a surface aproximated by a | | | •• | | :5K71007 | | •• | | •• | | series of planes. It uses the | | | •• | •• | •• | •• | •• | •• | •• | | :wedge method of stability analysis | | | | | •• | | •• | | •• | | to design either a minimum section | | | •• | •• | •• | •• | | | •• | | or revetment foundation thru an | | | •• | | •• | •• | | | •• | | :interactive procedure. | | | • | : | •• | •• | | | •• | | | | | | | | | | | " | | | | PIC 2 | :T. Wolff, | •• | •• | : BCS | |
× | •• | z | :Gives graphic display of input data | | | : LMS | | •• | : TSS | | •• | •• | | :for SLD wedge slope stability (time- | | | •• | | •• | | | | •• | | sharing version). Allows "windowing" | | | • | | •• | •• | | | •• | | of data. | | | | | • | •• | •• | •• | •• | | | | | •• | | | | | | | | | | PICTURE | :T. Wolff, | | •• | : H-635 | | <i></i>
× | •• | z | :Gives graphic display of input data | | | : LMS | | | : BCS | •• | | •• | | : for NOD slope stability program | | | •• | •• | •• | : TSS | •• | •• | •• | | : "UPMASTAB" (same as CORPS program | | | •• | | | | | | •• | | :10005). Allows windowing of data. | | | | | | | | | • | | | 2. Slope Stability | DESCRIPTION | | | | Performs slip circle slope stability | calculations on embankments or | natural slopes in accordance with | EM 1110-2-1902, draft Feb 1968. The | program calculates the factor of | safety against sliding for a series | of trial arcs tangent to a horizontal | plane, and locates the circle with | the least factor of safety. | 4 | | :An interactive graphics program. | Solves slope stability problems and | displays results graphically and | produces drum plots. | | | Slope stability package containing | Felenius or Ordinary Method, Simpli- | fied Bishop Method, Spencer Method | Janbu Simplified Method, Janbu | Generalized Method, Morgenstern- | Price Method, Nonvellier Method, | Lowe-Karaflath Method, Corps of | Engineers Method, and Modified | Swedish Method. Pore pressure can | be handled by Iinear coefficient, a | non-linear coefficient, a series of | plezometric lines, or a grid of | pore pressure values. | | |--|----------|--------|----|--------------------------------------|--------------------------------|-----------------------------------|-------------------------------------|----------------------------------|-------------------------------------|---------------------------------------|------------------------------------|-----------------------------|----|-----|-----------------------------------|-------------------------------------|----------------------------------|----------------------|----|-----|------------------------------------|--------------------------------------|------------------------------------|--------------------------------|----------------------------------|----------------------------------|---------------------------------|--------------------------------|-----------------------------------|-------------------------------------|-------------------------------------|---------------------------------|-----------------------|----| | ₽. | [" | | " | •• | •• | •• | •• | •• | •• | •• | •• | •• | | ľ | •• | | •• | •• | •• | " | •• | •• | • | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | 5 |] | •• | | •• | •• | •• | | •• | •• | •• | •• | •• | •• | | •• | •• | •• | •• | •• | ۱., | •• | •• | ٠. | •• | •• | | •• | •• | | •• | ٠. | | •• | •• | | OCUME) | | | | > | | | | | | | | | | | > | | | | i | | > | | | | | | | | | | | | | | | . | - | ä | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | ۱., | •• | •• | •• | •• | •• | ١ | •• | •• | •• | •• | •• | ٠. | •• | •• | •• | •• | •• | •• | •• | ٠. | | ICS | ŢŢ. | :PLOT: | | •• | | •• | | •• | | | •• | •• | | | × | •• | | •• | | |
•• | •• | ٠. | •• | | ٠. | | •• | •• | | •• | •• | | | | GRAPHIC | | Б | | | | | | | | | | | Ì | | | : DRUM | PLOT | | •• | | | •• | •• | •• | •• | •• | •• | •• | | | •• | •• | •• | •• | | •• | •• | •• | •• | •• | •• | •• | •• | ٠. | •• | •• | •• | | | | : COMPUTER / : GRAPHICS : MODE : OPTIONS | | • | | | : BCS | : OPM | : TSS | •• | •• | •• | | •• | • | | : H-635 | : TSS | | •• | • | | : BCS | •• | •• | •• | •• | •• | | | •• | •• | •• | •• | •• | •• | | PROGRAM | | | | :741-11F5030 : | CONTACT : LIBRARY : | | | | CORPS : | •• | •• | •• | •• | •• | •• | •• | •• | ** | | WESTIB : | •• | •• | •• | • | •• | •• | •• | •• | •• | •• | • | •• | •• | •• | •• | •• | •• | •• | •• | | : AUTHOR/CONTACT : | | : | • | :D. Spaulding : | | :/W. Jones, WESKA : | •• | ** | •• | •• | ** | | | | :R. Hall, : | :WESKA : | •• | | • | | :Geo-Slope ; | :Programming, Ltd. ; | :/R. Mosher, : | | E. Edris, WESGE : | •• | | •• | | •• | •• | | | | | PROGRAM | | | | SLIP CIRCLE | SLOPE STABI- :NCS | LITY WITH | SIDE PORCES | (10013) | | | | | | | SLOPE | | | | | | SLOPE II | | | | | | | | | | | | | | 2. Slope Stability | : DESCRIPTION : | | ••• | •• | Determines the factor of safety using | the stability analysis by the | method of wedges on any embankment or | :slope. | | •• | - | •• | The program determines the factor of | safety using stability analysis by | the method of wedges on any embank- | :ment or slope. In addition, the pro- | :gram outputs the data required to | :generate a Calcomp 925/1036 drum | :plot of the stability analysis plate | : from program 741-X6-A2-17B. | •• | | The program determines the factor of | safety using stability analysis by | the method of wedges on any embank- | :ment or alope. In addition, the pro- | :gram outputs the data required to | :generate a Calcomp 925/1036 drum plot | of the stability analysis plate from | :program 741-X6-A2-17B. | | |---|--------|---------|----|---------------------------------------|-------------------------------|---------------------------------------|-----------|--------|---------|----|-----|--------------------------------------|------------------------------------|-------------------------------------|---------------------------------------|------------------------------------|-----------------------------------|---------------------------------------|-------------------------------|----|----|--------------------------------------|------------------------------------|-------------------------------------|---------------------------------------|------------------------------------|--|--------------------------------------|-------------------------|-----| | S S | | | l | | | | | | | | | Z | | | | | | | | | | z | | | | | | | | | | DOCUMENTED : | | •• | | | •• | •• | •• | •• | •• | •• | | •• | | •• | •• | •• | •• | •• | •• | •• | | •• | •• | •• | •• | | •• | •• | •• | •• | | |
⊭ | OT: | | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | •• | •• | •• | •• | •• | •• | •• | •• | •• | | HICS | TEX | : PLOT: | •• | •• | •• | •• | •• | •• | •• | | ٠., | •• | •• | •• | •• | •• | •• | | •• | | | | •• | •• | •• | •• | •• | •• | | | | : GRAPHIC: OPTIONS | : DRUM | : PLOT | | •• | | •• | •• | | | | •• | •• | | | ٠. | | | | | | | | •• | | | | | | | • | | : COMPUTER/ : GRAPHICS : MODE : OPTIONS | | • | | : H-635 | : BCS | : 0PM | : TSS | | •• | : | | : н-635 | : TSS | : BCS | •• | | | | •• | | | | : TSS | : BCS | | •• | •• | •• | •• | | | PROCRAM
NUMBER | | | | :713-F3A2160 : | | | | | | | | :741-X6A217A : H-635 | :NOD Engr # | :8K70001 | | | | | | | | :741-F3A217A | :NOD Engr # | :8K70003 | | | | | | | | CONTACT : LIBRARY : | •• | • | •• | CORPS | •• | •• | •• | •• | •• | • | •• | ••• | 7. | • | •• | •• | •• | •• | •• | • | •• | •• | τ. | ~. | •• | •• | •• | •• | •• | •• | | : AUTHOR/CONTACT : | | | •• | :L. Manson, LMN : | | | •• | | | • | •• | :L. Manson : | :J. Montegut : | :P. Oakland : | :K. Broussard : | : LMN | | •• | | | •• | :L. Manson : | :J. Montegut : | :P. Oakland : | : LMN | | •• | | •• | ••• | | PROGRAM
NAME | | | | SLOPE | STABILITY | ANALYSIS BY | METHOD OF | WEDGES | (10006) | | | SLOPE | STABILITY | ANALYSIS | WITH PLOT | ROUTINES | Mod #2 | | | | | SLOPE | STABILITY | ANALYSIS | WITH PLOT | ROUTINES | | | | | 2. Slope Stability | PROGRAM | : AUTHOR/CONTACT : LIBRARY : | : LIBRARY | PROCRAM | : COMPUTER / : GRAPHICS | : GRAP | | : DOC | : DOCUMENTED | : DESCRIPTION | |-------------|------------------------------|-----------|----------------------|-------------------------|-----------|--------|-----------|--------------|--| | NAME | : OFFICE | | : NUMBER | HODE | : OPTIONS | SNC | : YES : | SON . | | | | •• | | | | : DRUM | TEX |

 | | | | | | | : | | :PLOT | :PLOT: | | •• | •• | | | •• | •• | •• | | | | |
 | | | SLOPE | :L. Manson | | :741-F3A217B | : H-635 | × | | | z
 | :The program is intended to have | | STABILITY | :J. Montegut | | :NOD Engr | : TSS | | | | | :general application in providing the | | ANALYSIS | : Ligh | • | :6K71007 | | •• | | •• | •• | safety analysis of any natural or | | PLOT | •• | | •• | | | | | | :man-made earth slope embankment for | | | | | •• | | | •• | | •• | :which shear failure may occur along | | | •• | | •• | | | | | | :a surface approximated by a series | | | •• | | •• | | | | | | of planes. The program is directly | | | •• | •• | •• | •• | •• | | | •• | applicable to all cases for which | | | •• | | •• | | | | | | the wedge method of stability | | | •• | | •• | | | | | •• | :analysis is valid. | | | • | | •• | | •• | | •• | •• | • | | | •• | | •• | |
 | |

 |
 | | | | :D. Spaulding | : CORPS | :741-F5F020 | : н-635 | •• | | ~ | •• | :Performs slope stability calculations | | CI II | : NCS | | •• | BCS | | | | | on embankment or natural slopes in | | USING | :/W. Jones, WESKA | | •• | : OPM | | | | •• | :accordance with EM 1110-2-1902, | | CENERALIZED | | | •• | TSS | | | | •• | :April 1970. Calculates factors of | | PAILURE | | | •• | | | | | | safety for failure surfaces defined | | SURFACE | | | •• | | •• | | •• | •• | :by (1) a series of up to 50 straight | | (10014) | | | •• | | •• | •• | •• | •• | :line segments or (2) an upslope | | | •• | | •• | | | | | •• | :wedge, neutral block and downslope | | | •• | | •• | | •• | | | | :wedge. Will minimize factor for | | | •• | | •• | | •• | | •• | •• | :failure surfaces described by method | | | •• | | •• | | | •• | | •• | :2. | •• | | SLOPWE | .L. Manson, LMN | | :/41-G9A4030 : H-437 | : H-437 | ×
 | × | , | | :Slope stability analysis, method of | | | G. Wardiaw, LMK | | •• | TSS | | | | | :planes with plot. | | | K. HELL, WESKA | | •• | | •• | •• | | | ••• | | | | | | | • | | | •• | | . Slope Stability | PROGRAM | : AUTHOR/CONTACT : LIBRARY : | : LIBRARY : | PROGRAM | COMPUTER ; GRAPHICS | GRAPHIC: | | 200 | : DOCUMENTED : | : DESCRIPTION | |---------|------------------------------|-------------|---|---------------------|----------|--------|---------------|----------------|---| | | | | WITH THE PARTY OF | | DRUM | TEK | | 1 | | | | • | • | | • | | :PLOT: | | •• | • | | | • | | | | | •• | | | • | | SSA003 | :J. Cheek, | : WESLIB : | :741-F3R0003 | : н-635 | | •• | > - | ., | :Slope stability analysis circular | | | :WESSS | : ECPL : | | : TSS | | •• | | | sarc method that follows the design | | | •• | •• | | | •• | •• | | •• | :procedures outlined in | | | •• | •• | | •• | | •• | | •• | :EM 1110-2-1902 dated 27 Dec 1960. | | | •• | | | •• | •• | •• | | •• | :In analysis mode, the program will | | | •• | •• | | •• | •• | •• | | | thandle cases of after
construction, | | | •• | •• | | | •• | •• | | ٠, | saudden drawdown, steady seepage and | | | •• | •• | | •• | | •• | | | :partial pool and automatically | | | | • | | | | ** | | ٠. | :locate critical pool elevations. | | | ••• | | , | •• | | •• | | | •• | | | • | | |

 |
 | " | | | | | SSW028 | :J. Cheek, WESSS | : WESLIB : | :741-F3R0028 | : H-635 | •• | •• | > | •• | This program utilizes a wedge method | | | :R. Hall, WESKA | •• | | : TSS | | •• | | •• | slope stability program that follows | | | •• | •• | | •• | | •• | | | the design procedures used in the | | | •• | •• | | •• | | ** | | | :Lower Mississippi Valley Division | | | •• | •• | | | •• | •• | | | : for analysis of plane failures. The | | | •• | | | | | •• | | •• | :program provides for calculating | | | | •• | | • | •• | •• | | | :safety factors for the after construc- | | | •• | | | | •• | •• | | •• | :tion, sudden drawdown, partial pool, | | | •• | •• | | | | •• | | | and steady seepage cases. | | | | • | | • | • | | | •• | •• | | | • | •• | | •• | : | •• | | | •• | | SSW039 | :J. Cheek, WESSS | : WESLIB : | :741-F3R0039 | : Н-635 | | •• | × | •• | The program is intended to have | | | •• | : ECPL : | | : TSS | | •• | | | :general application in providing | | | | •• | | | •• | •• | | •• | the safety analysis of any natural | | | •• | •• | | •• | | •• | | •• | or man-made earth slope for which | | | •• | | | | | •• | | •• | the wedge method with excess pore | | | •• | •• | | | •• | •• | | •• | :water pressure is valid. | | | | | | | | " | 1 | | | 2. Slope Stability | PROCRAM | AITHOR/CONTACT : I.IRPARY | LIRRARY | PROCRAW | SOLING SOLITION . | Have: | | 1 | . DOCHWENTED | NOTE OF THE PROPERTY PR | |-------------|---------------------------|---------|----------------|-------------------|-----------|--------|----------------|--------------|--| | NAME | OFFICE | | | MODE | : OPTIONS | | | YES : NO | | | | | | | | : DRUM | TEK | | | | | | •• | •• | •• | •• | :PLOT | :PLOT: | | •• | | | | •• | | •• | | | | | ļ | •• | | STAB | :G. Wardlaw, LMK | 40 | •• | : TEK4081 | •• | × | •• | z
 | :Stability analysis program to deter- | | | • | •• | •• | •• | •• | •• | •• | •• | mine safety factors using method of | | | •• | •• | •• | | •• | •• | •• | •• | :planes or LMVD Wedge Method. | | | | | •• | | •• | •• | •• | •• | | | | •• | | •• | | | | |
 | •• | | STABILITY | :L. Manson | : CORPS | :741-F3A2530 : | : BCS | | | ~
:: | •• | :Determines the safety analysis of | | WITH UPLIFT | D. Beer | •• | •• | : OPM | •• | •• | | •• | sany natural or man-made earth slope | | (10001) | : LMI | •• | | : H-635 | •• | •• | •• | | :embankment for which shear failure | | | • | •• | •• | : TSS | | | | •• | :may occur along a surface approxi- | | | •• | •• | •• | ** | | | | | mated by a series of planes. | | | •• | •• | •• | •• | | •• | •• | •• | • | | | •• | |

 |

 |
 | ļ | | | | | MDC | .V. Fowler. | •• | :741-x6A319A : | : BCS | •• | | ۶. | •• | :Slope stability, wedge method, based | | | :LMS | •• | •• | : TSS | •• | •• | | •• | on EN 1110-2-1902, 1970, | | | ! | | | | | | •• | •• | •• | | | • | | ••• | |
 | |
 |
 | • | | WEDGE 80 | .Y. S. Jeng, | •• | •• | : H-635 | | × | •• | z
 | :Wedge method based on the | | | :WESGE | •• | •• | : TSS | •• | | •• | •• | :EM 1110-2-1902, 1970. | | | •• | •• | •• | •• | •• | •• | •• | •• | • | | | • | | | | | | | •• | | | | | | •• | | •• | | •• | ••• | | | WES104 | .Y. S. Jeng, | : CORPS | :741-F3R0104 : | : н-635 | | •• | •• | z | :Modified Swedish Method is used for | | (10001) | : WESCE | | | : OPM | | | | •• | slope stability analysis | | | •• | •• | •• | : BCS | •• | •• | •• | •• | :(EM 1110-2-1902, 1970). | | | •• | •• | | : TSS | •• | | •• | | •• | | | • | | •• | | •• | •• | | •• | • | | | • | •• | •• | | •• | | | | • | | W104P | .Y.S. Jeng, | •• | | : н-635 | × : | | | z
 | :Plot program for WES104. | | | :WESCE | •• | •• | : BATCH | •• | •• | •• | | •• | | | •• | •• | •• | • | •• | ••• | •• | •• | | 3. Piles. Sheet Piles & Cells | DESCRIPTION | | | | Analysis of anchored sheet pile | retaining wall by the free earth | support method with seepage forces. | | | Analysis of cantilevered sheet pile | retaining wall with seepage forces. | , | | | 3-Dimensional Analysis of a pile | foundation with battered piles. | | | | | Designs anchored bulkhead walls by | four soil analysis methods: | equivalent beam; free earth support, | elastic line (a fixed earth method), | and equal moment. Calculates lateral | loads resulting from active and | passive earth pressures (including | wall friction) by Coulomb theory. | | | Uses pile forces output from improved | 3-D Pile to calculate moments and | shears in base slab. | | | |---------------------------------------|-------|--------|----|---------------------------------|----------------------------------|-------------------------------------|----|---|-------------------------------------|-------------------------------------|-----|----|----------|----------------------------------|---------------------------------|-----------|---------|----|----|------------------------------------|-----------------------------|--------------------------------------|--------------------------------------|--------------------------------------|---------------------------------|------------------------------------|-----------------------------------|----|----|---------------------------------------|-----------------------------------|----------------------|----------|----| | E ≥ | " | | •• | •• | •• | •• | •• | " | •• | •• | •• | •• | " | z | •• | •• | •• | • | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• |
Z | •• | •• | •• | •• | | DOCUMENTED
YES: NO | | - | •• | •• | •• | •• | •• | | •• | •• | •• | •• | | •• | •• | •• | •• | •• | | •• | •• | •• | •• | •• | | •• | •• | •• | •• | •• | •• | •• | •• | | | POC
YES | | 1 | ; | > | | | | | > | | | i | | | | | | | i | ~ | | | | | | | | | | | | | | | | | TEX : | : LOI: | •• | •• | •• | •• | •• | " | •• | •• | •• | •• | • | •• | •• | •• | •• | • | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | | GRAPH IC | ł | ł | •• | •• | •• | •• | •• | | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | - | •• | •• | •• | •• | •• | • | |
 | DEG. | 151 | | •• | | | | | | •• | •• | | | | | | •• | •• | | | | | •• | | •• | | •• | | | •• | | •• | | | | COMPUTER/ : GRAPHICS : MODE : OPTIONS | | | | H-43/ | : H-635 | TSS | | | H-437 | : H-635 | TSS | | | H-635 | CARDIN | BATCH | BCS/TSS | | | : H-635 | BCS | . OPM | TSS | | | | | | | : н-635 | CARDIN | | • | | | PROCRAM : | | | | :/41-F3A4090 : | • | • | | | •• | •• | •• | | | :713-F3A2210 : | :NOD Engr # : | :K27010 : | | | | :713-F3F3010 | •• | • | - | - | •• | • | | | | •• | - | •• | | | | LIBRARY : | | | •• | •• | •• | •• | •• | " | ** | •• | •• | •• | • | •• | 7. | •• | •• | | •• | CORPS | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | : AUTHOR/CONTACT : LIBRARY : : | •• | | | :C. Wardlaw, LMK : | | •• | •• | | :G. Wardlaw, LMK : | •• | | | • | : H. Edgecombe : | : LMN | | •• | : | • | :M. Grazioli, NCE : | :/W. Jones, WESKA : | •• | •• | | | •• | | : | | :C. Smith, LMS : | •• | | | | | PROCRAM
NAME | | | į | IANPI | | | | | 1CANP1 | | | | | 3-D PILE | POUNDATION | ANALYSIS | | | | ANCHAL | (X0027) | | | | | | | | | BASE | SUPPLEMENT | TO IMPROVED | 3-D PILE | | 3. Piles, Sheet Piles & Cells | DESCRIPTION | | | | Analysis of group pile behavior by | finite difference. University of | Texas. | | | | | | :This program uses static pile formu- | lae to determine the minimum bridge | pile lengths required to satisfy | given safety criteria. The program | assumes horizontal soils stratifica- | tion and a continuous mode which | should be familiar to engineers. | |
----------------------------------|----------|--------|----------|------------------------------------|----------------------------------|---------|------------|------------------|--------|----|-----|---------------------------------------|-------------------------------------|----------------------------------|------------------------------------|--------------------------------------|----------------------------------|----------------------------------|----| | | :[- | •• |] | * | ። | :: | •• | •• | •• | •• | ۱ | <u></u> | : | •• | | ** | :: | | •• | | NTEI | 1 | | | | | | | | | | | Z | | | | | | | | | OCUMENTED | | •• | " | Y | •• | •• | •• | •• | •• | •• | | •• | •• | •• | •• | •• | •• | •• | •• | | | ١ | : | ١., | •• | •• | •• | •• | | | | ١., | •• | •• | | | •• | •• | | •• | | S | DRUM TEK | :PLOT: | | | | | | | | | | | | | | | | | | | GRAPHICS | | | [" | •• | •• | •• | •• | •• | •• | •• | " | •• | •• | •• | •• | •• | •• | •• | •• | | 8 9 | | PLOT | ļ | | • | | | | | | | | | _ | | | | | , | | `∷. | Ϊ" | •• | <u>"</u> | •• | •• | | •• | •• | | •• | `` | •• | •• | •• | •• | •• | •• | •• | •• | | COMPUTER : GRAPHICS : DOCUMENTED | | | | H-635 | TSS | BCS | | | | | | H-635 | TSS | | | | | | | | | " | • | •• | 4 | •• | •• | •• | •• | •• | • | ٠٠ | •• | •• | •• | •• | •• | •• | •• | | | PROGRAM | | | | :713-F3R0014 : H-635 | | | | | | | | | | | | | | | | |
⊁: | " | • | •• | ••• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | CONTACT : LIBRARY : | | | | : CORPS | | | | | | | | | | | | | | | | | ម. | | " | •• | •• | •• | •• | •• | 8n : | •• | " | ** | •• | •• | •• | •• | •• | •• | •• | " | | AUTHOR/CONTAC | | | | :L. Reese | University of | :Texas, | F. Parker, | N. Radhakrishnan | WE SKA | | | :R. Brittain | Ē | | | | | | | | •• •• | 1" | " | •• | •• | •• | •• | •• | •• | •• | " | •• | •• | •• | •• | •• | •• | •• | •• | | | PROGRAM | | | | BENT1 | (10001) | | | | | | | BRIDPL | | | | | | | | 3. Piles, Sheet Piles & Cells | | | | | rth forces and | for each foot | ntilever retain- | es each to | equirements of | s thereby deter- | penetration. | pited lateral | orce, etc, on the | he transverse | g moment, and | e undeformed | ent pile posi- | can also plot | eflection, bending | erimposed on the | ns of either an | s terminal or | #. | | | ration of a | g wall or an | y balancing | to satisfy | nts by the | | | |---|--------|--------|----------|------------------------------------|-----------------------------------|-------------------------------------|-------------------------------|-----------------------------------|-------------------------------------|----------------------------------|----------------------------------|--------------------------------------|-----------------------------------|----------------------------------|---------------------------------|------------------------------------|----------------------------------|---------------------------------------|-------------------------------------|------------------------------------|-----------------------------------|------------------------|----|----|--------------------------------|---------------------------------|--------------------------------|-------------------------------|-------------------------------|-------------------|---| | DESCRIPTION | | • | | :Computes lateral earth forces and | overturning moments for each foot | of depth along a cantilever retain- | ing wall and balances each to | satisfy stability requirements of | the method of planes thereby deter- | mining the depth of penetration. | It then uses the applied lateral | earth force, wave force, etc, on the | :pile to calculate the transverse | shear force, bending moment, and | deflection (from the undeformed | :position) at pertinent pile posi- | tions. The program can also plot | the net pressure, deflection, bending | moment diagrams superimposed on the | strata lines by means of either an | :interactive graphics terminal or | :Calcomp drum plotter. | | | Determine the penetration of a | cantilever retaining wall or an | anchored bulkhead by balancing | forces and moments to satisfy | stability requirements by the | method of planes. | , | | : DOCUMENTED : | ı | | | | | | | | | | UMEN
SS : | - | •• | | | DOCU | | • | | > | | | | >- | | | | | | | | | | | | | | | | | > - | | | | | | | | | TEX | :PLOT: | " |
× | | •• | •• |
× | •• | •• | | •• | •• | •• | •• | •• | •• | •• | •• | •• | • | •• | | | •• | •• | •• | •• | •• | •• | | | GRAPHIC | | | •• | | |
5 9 | : DRUM | PLOT | . | × | •• | •• | | × | | | | | •• | •• | •• | •• | •• | | •• | | •• | •• | | | •• | | | •• | •• | | | | : COMPUTER/ : GRAPHICS : MODE : OPTIONS | | | | | : H-635 | TSS | | BCS | : TSS | | | | | | | | | | | | | | | | H-635 | TSS | BCS | . OPM | | | | | PROGRAM | | | | :7413A2020 : | : NOD Engr # : | 5K71053 | | :741-x6A2020 : | :NOD Engr # | 7K70005 | •• | •• | | •• | | •• | •• | •• | •• | •• | •• | •• | | | :741-F3A2370 : H-635 | •• | •• | •• | •• | | | | AUTHOR/CONTACT : LIBRARY : | | • | | •• | •• | •• | •• | • | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | • | | : CORPS : | •• | •• | •• | •• | •• | | | CONTACT : | | •• | •• | | •• | •• | •• | . : : | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | | , LMS | •• | •• | •• | •• | •• | | | AUTHOR/C | | | | il. Lamarca | :L. Manson | D. Beer | L. Manson | B. Mathern | LMN | | | | | | | | | | | | | | | | :M. Lamarca | | | | | | | | •• •• | | •• | ۱ | :: | | ë | | | •• | •• | •• | | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | - | •• | Ξ | •• | •• |
~ | •• | | | | PROGRAM | | | | CANPLOT | Cantilever | Retaining | Wall Pile | Analysis | (Q&S Cases) | Considering | Uplift | (Interactive | Graphics | Version) | | | | | | | | | | | CANTILEVER | RETAINING | WALL Q&S | CASE (10007 | | | | 3. Piles. Sheet Piles & Cells | DESCRIPTION | | | | Cantilever Retaining Wall (also | applicable to flood walls) Stability | analysis by the method of planes | :(S) case, C=zero. | | | | | | Determines the penetration of the | Cantilever Retaining Wall by Method | of planes. Analyzes the wall as a | cantilever beam fixed at the theore- | tical depth of penetration, and | determines shears, bending moments, | and deflections per foot of wall. | | | A state of practice in the Corps | program for analysis/design of | circular sheet pile cells founded | on rock or soil. It determines | or design for the factor of safety | of sliding, interlock tension, | vertical and horizontal shear, | penetration of inboard sheeting | (soil), slippage between the sheet | :pile and cell fill (rock), and pull- | out of outboard sheeting. | | |--|--------|--------|----|---------------------------------|--------------------------------------|----------------------------------|--------------------|-------------|--------------|----------------|----|----|-----------------------------------|-------------------------------------|-----------------------------------|--------------------------------------|---------------------------------|-------------------------------------|-----------------------------------|----|------|----------------------------------|--------------------------------|-----------------------------------|--------------------------------|------------------------------------|--------------------------------|--------------------------------|---------------------------------|------------------------------------|---------------------------------------|---------------------------|----| | DOCUMENTED : | | | | ••• | | •• | VARIA
S | | •• | ٠. | •• | •• | •• | •• | •• | •• | •• | •• | ٠. | •• | •• | •• | •• | •• | •• | •• | •• | | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | DOCUR | | | | ~ | | | | | | | | | >- | | | | | | | | | > | | | | | | | | | | | | | | 異 | :PLOT: | •• | •• | •• | •• | •• | •• | •• | •• | •• | • | •• | •• | •• | •• | •• | •• | •• | •• | " | | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | PH IC
IONS | :TEK | | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | ۳. | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | : GRAPHIC : OPTIONS | : DRUM | : PLOT | | •• | •• | | •• | | •• | •• | •• | ١ | | | •• | | | •• | •• | •• |
 | | | | | | •• | •• | •• | | •• | | •• | | :COMPUTER/ : GRAPHICS : MODE : OPTIONS | |
 | | : H-635 | : TSS | •• | •• | •• | •• | •• | • | | : н-635 | : BCS | : OPM | : TSS | •• | •• | •• | | | : BCS | | | | | •• | | •• | | | | •• | | PROGRAM | | | •• | :741-F3A2120 | :NOD Engr # | : 5K71001 | •• | •• | •• | • | •• | | :741-F3A2999 | •• | •• | •• | •• | •• | | • | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | •• | •• | | LIBRARY | | | | •• | • | | | •• | - | - | | | CORPS | | • | | •• | • | •• | | | CORPS | | | | | | • | | | | • | | | AUTHOR/CONTACT : LIBRARY : | • | •• | •• | L. Manson, LMN : | •• | •• | •• | •• | •• | •• | • | | :I. Manson, LMN : | •• | •• | • | •• | •• | •• | • | •• | R. Mosher : | W. Jones : | : WESKA : | •• | •• | •• | •• | •• | •• | •• | •• | •• | | PROGRAM : | ••• | • | •• | CANTILEVER | RETAINING : | WALL STABI- : | LITY BY THE : | METHOD OF : | PLANES (S) : | CASE, C=ZERO : | • | | | (X0026) | •• | •• | •• | •• | •• | •• | • | CCELL | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | 3. Piles, Sheet Piles & Cells | | | . The second of | NUMBER | : MODE : OPTIONS | : OPTIONS | | : YES : NO | S : N | | |---------|-------------------
---|----------------------|------------------|-----------|--------|---------------|-------|--| | | | | | | : DRUM | Ţ | | J., | | | | | •• | | | : PLOT | :PLOT: | | | | | | | | | | ļ
			•		CELLRK	W. Green	: CORPS	:713-F3H3190	: H-635	••	••	>		:Computes the following safety factors		(X0028)	.R. Warren		••	: BCS	••				:for circular sheet pile founded on			:ORN		••	: OPM	••			••	on rock: Sliding; slipping between			:/W. Jones, WESKA	••	••	: TSS	••			••	:pile and cell fill; vertical and					••	••	••			••	:horizontal shears; and interlock			•					.,		٠.	:tension.				••				••		••	•				.,																																																																																																																																									
]					CELLSL	E. Alter, NCB	: CORPS	:713-F3F1050 : H-635	: H-635			>		:Design of a sheet pile or a		_	:/W. Jones, WESKA		••	: BCS				••	:parallel wall by the Cumming's			•			: OPM				••	:Method.			••			: TSS					••			44		••	••	٠,	••		••																																																																																																																																																																			
				•		COM62	.L. Reese,	: CORPS	:713-F3R0018	: H-635		×	>-		:Analysis of piles with lateral and		(10001)	:University of		••	: BCS	••				:axial loads - University of Texas.			:Texas	••	••	: OPM	••	••		••				:N. Radhakrishnan		••	: TSS	••		••	••				:WESKA	••	••		••	••						. •	:W. Dawkins	: CORPS	:713-F3R0039	: H-635	••	×	> -		:Performs either a design or analysis		(X0031)	:Oklahoma State	••		: BCS			••	••	of an anchored or cantilever sheet			:University,			: OPM	••			••	:pile retaining wall. Uses classical			:/W. Jones, WESKA		••						:soil mechanics procedures for deter-			••		•		••	••			:mining the required depth of penetra-			••	••	••	••		••		••	tion of a new wall or assesses the			••		••						:factor of safety of an existing wall.								••				. Piles. Sheet Piles & Cells	PROGRAM	: AUTHOR/CONTACT : LIBRARY :	: LIBRARY	PROGRAM	: COMPUTER : GRAPHICS	: GRAPH		200	: DOCUMENTED	: DESCRIPTION		------------	------------------------------	-----------	----------------------	-----------------------	--------------	--------	---------------	--------------	---------------------------------------		NAME	••		: NUMBER :	MODE	: OPTIONS	NS :	Y	YES : NO								: DRUM : TEX	TEK						50	•	••		:PLOT	:PLOT:		•	•				••	••					١	•		CSSIMAL	:W. Dawkins	: CORPS	:713-F3R0051 : H-635	: H~635	••
×	,		:A special purpose program which		(X0033)	:Oklahoms State	••	••	: BCS	••	••		••	:performs soil-structure interaction			:University,	••	••		••				:analysis of either anchored or			:/W. Jones, WESKA	••	••	••					:cantilever retaining walls. Simpli-			••	••	••	••					:fied procedures are incorporated in			••	••	••	••	••				the program to automatically generate			••		••	••	••	••		••	the soil force - displacement			••	••	••	••	••		•-	••	:characteristics from conventional			••	••		••	••				soil properties.			••	••	••					••					••																																																																																																																			
				DUKEPOR	:D. Holloway/	: ECPL	:741-F3R0008 : H-635	: н-635	••	••	> -	••	:1D finite element simulation of pile			:H. Taylor, WESGE	••	••	••	••		•-		driving and load testing behavior.						,,					•			••					·•			•		HRENNIKOFF	:R. Villarubia,		:713-F3A2150 : H-635	: н-635	••	••	>-	••	:Computes actual axial and transverse		PILE ANAL-	:G. Finley,	••	••	: BATCH	••		•-	••	:loads and allowable transverse loads		SIS WITH	:C. Ruckstuhl, &	••	••	: TSS	••	••			on each pile row for each set of		SUMPLATION	:D. Elguezabal	••	••	••	••			••	:applied forces and moments on a		OF RESULTS	: LMN	••	••	••	••			••	:given pile arrangement of a battered			••		••			••		••	:pile foundation by the Hrennikoff			••	••	••		••	••	•-	••	:method.			••	••	••		••	••		••	•	. Piles, Sheet Piles & Cells	PROGRAM	: AUTHOR/CONTACT	CONTACT : LIBRARY :	PROCRAM	COMPUTER : GRAPHICS . MODE . OPTIONS	GRAPHIC		DOCUMENT	DOCUMENTED	: DESCRIPTION		----------	---------------------	---------------------	----------------------	--------------------------------------	---------	--------	----------	------------	--							DRUM	T.	1		•							: PLOI	: PLOI						••		••					•••	••		LMVDPILE	:D. Martin		:713-F3R0026 : H-635	: н-635	×																									
	X	••	This program is a general stiffness:			:H. Jones	••	••	: TSS	••				:method of analysis of two- and three-			:N. Radhakrishnan :		••		••				dimensional pile foundations. The			: WE SKA	••	••	••					:pile cap is assumed to be rigid.			••	••	••	••	٠.				:Deflections and individual pile loads			**	••							sare computed as required by the			••	••	••	••	••	••		٠,	designer. Adequate representation			••	••	••						of the lateral soil-pile interaction			••	••	••	••				••	:is necessary.			••		••	••	••	••		••	••							ļ			ļ			MAKE	:F. Parker	: CORPS	:713-P3R0016	: H-635																																																																																																						
×	₩	••	:Generates lateral pressure vs moment		(10001)	:N. Radhakrishnan :	••	••	: BCS					curves for piles in sand or clay.			: WESKA		••	••					•			•••	••						••	••											:		PILE3D	:T: Mudd,	: CORPS	:713-F3A3840	: н-635	×																																																																																																																																																																							
	7		:3-D load combination on 3-D pile		(X0014)	.J. Hartman		••	: CARDIN	••				:foundation with rigid cap. Piles may			: LMS		••	••	••				:be battered in any combination of			•	••		••					directions. Soil system is averaged			••		••	••	••				:into one layer with input value of			••		••	••	••				:lateral subgrade modulus. Multiple			••		••	••	••			.,	:load cases. Variable pile fixity			••	••	••	••	••			••	:into cap in 3 steps of 0.0 (pinned),			••		••		••				:0.5 (flexible), or 1.0 (fixed).				••	••	••	••	••			:(Similar to 713-F3-R0026).		i	••		••	••					••	. Piles, Sheet Piles & Cells	PROGRAM	: AUTHOR/CONTACT	CONTACT : LIBRARY :		: COMPUTER/ : GRAPHICS	: GRAPH		DOCU	Ξ	: DESCRIPTION		-------------	------------------	---------------------	--------------	------------------------	---------	--------	-------	-------	--------------------------------------		NAME	••		NUMBER	MODE	21	NS	YES :	운																																																																												
					••		: DRUM	:TEK						• •	:	•	:	:PLOT	:PLOT:						•										PILE CAPA-	:D. Beer	••	:741-F3A2110	: H-635				×																																																																																																																																																																																		
:The program computes the pile bear-		CITY COMPU-	:K. Broussard		:NOD Engr #	: TSS					ing capacity which results from		TATIONS	: LMN		:5K71039	••					:coheston or adheston and from fric-			••	••	••		••				:tion. The pile capacity is computed					:741-x6A2110	: BCS					:for a pile in either compression			••		:NOD Engr #	: TSS					or tension when pile tip is either			••		:7K70007	••	••	••			at the top, middle or bottom																																																																																																																																																											
of | | | •• | | | | | | | •• | seach stratum or at the top or | | | •• | | •• | •• | | | | | :bottom of each stratum and any | | | •• | | •• | •• | | •• | | | other elevations selected by the | | | •• | | •• | | •• | | | | :user. | | | • | | • | • | •• | | | •• | | | | | | •• | ļ

 | | | | | | | PILES | G. Wardlaw, LMK | •• | •• | : TEK4081 | |
× | | | :Performs analysis of single pile | | | •• | | •• | | •• | | | | :using static formulae and inter- | | | •• | | •• | •• | | •• | | | :active input. Allows inclusion | | | | | | | | | | | or exclusion of resistance in top | | | •• | •• | •• | | | •• | | | stratum. Q or S strengths can be | | | •• | | •• | •• | | | | | :used in the top stratum. | | | | | | | | | | | | | | •• | | | | | | | | | | PILCPI | :M. O'Neil | | •• | : H-635 | | | ¥ | | :Computes static load-deformation | | | :University of | | •• | : BATCH | •• | | | ٠. | :behavior of pile groups. It uses | | | :Houston, Texas | | | | | •• | | | :a "hybrid" model using soil- | | | :/R. Mosher, | | | | | | | | structure methods for individual | | | : WE SKD | | •• | | •• | | | | spiles and theory of elasticity for | | | •• | •• | •• | | •• | •• | | | :group effects. | | | | | •• | | •• | •• | | •• | •• | . Piles, Sheet Piles & Cells | | | | TOWN T | COTH PURC : ANT TO THE | | | > | : | · DESCRIPTION | |---------|-------------------|---------|----------------------|------------------------|-----------------|---------------|---------------|-----|--------------------------------------| | NAME | •• | | NUMBER | MODE | : OPTIONS | NS. | YES : | | | | l | •• | •• | | | : DRUM | : DRUM :TEK : | | •• | | | | | • | • | •• | : PLOT | :PLOT: | | •• | *** | | | • | | | | | | | | • | | PX4C3 | :L. Reese | : CORPS | :713-F3R0015 : H-635 | : H-635 | •• |
× | >- | •• | :Nonlinear load-settlement | | (10001) | :University of | •• | •• | : BCS | •• | •• | | | characteristic of axially loaded | | | Texas | • | | . OPM | • | • | | •• | infles (University of Texas) | | | H. Cowle | | | . Tee | | | | | | | | - T CO - W - | • | | 661 | • | • | | •• | •• | | | Texas AbM | •• | •• | •• | •• | •• | | •• | •• | | | :University | | •• | | •• | | | •• | •• | | | :N. Radhakrishnan | | •• | | | •• | | ••• | •• | | | : WE SKA | | •• | •• | | | | | • | | | •• | •• | •• | •• | •• | •• | | •• | • | | | | | | | \
\
\
 | - | | | | | QPILE | :G. Wardlaw, LMK | •• | | : G-635 | | | > - | •• | :Determines oile penetrations for | | | •• | •• | | : TSS | •• | •• | | •• | :vertical or battered piles in | | | •• | •• | •• | :CARDIN | •• | •• | | •• | :tension or compression with con- | | | •• | | •• | | •• | •• | | •• | siderations for surcharge pools | | | •• | | •• | | | •• | | •• | :and piezometric heads. Allows | | | •• | •• | | | •• | •• | | •• | :individual analyses of piles under | | | •• | •• | •• | •• | | | | •• | structures using stratified soil | | | •• | •• | •• | •• | | | | | :data. Uses input data file on TSS | | | •• | •• | •• | • | •• | | | | :Method of analysis is by static | | | •• | •• | •• | •• | •• | | | | : formulae. | | | •• | | | : | | •• | | •• | | | ; | •• | •• | •• | | | •• | | | | | REDUCE | :G. Wardlaw, LMK | •• | •• | : TEK4081 | |
× | > | | :Reduces the data (strains and | | | •• | •• | •• | | | | | •• | :deflections) from instrumented test | | | •• | •• | •• | | •• | | | | :piles. Provides load transfer K | | | •• | •• | •• | •• | | | | | :factors, end bearing, and elastic | | | •• | •• | • | •• | | •• | | •• | :deformation data. | | | • | | • | •• | | •• | | •• | •• | Piles, Sheet Piles & Cells Piles, Sheet Piles & Cells | PROGRAM | •• | AUTHOR/COR | TACT | : LIBRARY | PROGRAM : AUTHOR/CONTACT : LIBRARY : PROGRAM | | 2/ : GRA | PHICS | ë | : COMPUTER/ : GRAPHICS : DOCUMENTED | : DESCRIPTION | |---------|-----|------------------|--------|-----------|--|----------------------|----------|------------|----|-------------------------------------|---------------------------------------| | NAME | •• | | ., | •• | : NUMBER | : MODE | • | : OPTIONS | | YES : NO | | | | ١ | | |
 | | | : DRG | DRUM : TEK | | | •• | | | | | • | •• | •• | •• | :PLOT | r :PLOT: | | •• | | | | ļ | | | |

 | | | | | | | | WESWEAP | ç | Gable | | : ECPL | :741-F3ROC | :741-F3R0010 : H-635 | •• | | | | :The program performs wave equation | | | 1 | Rausche/ | | •• | •• | : TSS | •• | •• | ٠. | •• | sanalyais of piles driven by a single | | | = | H. Tavlor, WESGE | P.S.G. | •• | | •• | •• | •• | | •• | :blow of any type of impact hammer. | | | | | ! | • | | •• | •• | •• | •• | •• | :Conventional pile and soil models | | | •• | | | •• | •• | •• | •• | •• | ,. | | were used in addition to both a | | | •• | | | •• | •• | •• | •• | | •• | •• | thermodynamic model for diesels and | | | •• | | | •• | •• | | •• | | •• | | refined mechanical hammer models. | | | •• | | | •• | •• | •• | •• | •• | ٠. | •• | :The program can be used to predict | | | •• | | | •• | •• | •• | ٠. | ٠. | ٠. | •• | : impact stresses in piles during | | | •• | | | •• | | •• | •• | •• | | •• | driving and to estimate static soil | | | ••• | | | •• | •• | | | | | | resistance on piles at the time of | | | •• | | | •• | •• | | •• | •• | •• | •• | :driving. | | | • | | | •• | •• | •• | | •• | | •• | • | 4. Seenage | red : description
No : | •• | • | | יסחדת שונה שונה שנות מעדפלודור פובפחל | state and translent seepage problems | :by the finite element method. | •• | | :Solves 3-D steady-state and trans- | : fent seepage problems by the finite | :element method. | ••• | | :Design of semipervious seepage berm | according to methods presented in | :WES TM 3-424. | | •• | | The program determines the relief | :well spacing for given penetrations | :into the previous substratum | :generally as suggested by the WES | :TM 3-424, Vol. 1. The program com- | :putes the factor of safety for the | :given condition to determine the | :necessity for relief wells, piezo- | ameters or no relief wells. When | relief wells are required, the | : program designs the relief well | :spacing vs. penetration into the | :aquifer for conditions with or with- | out a landward top semi-pervious | stratum and can compute seepage | :quantities for the design conditions. | | |--|-----|--------|--------------|---------------------------------------|--------------------------------------|--------------------------------|----|------|-------------------------------------|---------------------------------------|------------------|-----|----|--------------------------------------|-----------------------------------|----------------|-----------|----|----------|-----------------------------------|--------------------------------------|-------------------------------|------------------------------------|-------------------------------------|-------------------------------------|-----------------------------------|-------------------------------------|----------------------------------|--------------------------------|-----------------------------------|-----------------------------------|---------------------------------------|----------------------------------|---------------------------------|--|----| | DOCUMENTED
YES: NO | | •• | • | • | •• | •• | •• | ۱ | •• | •• | •• | •• | ٠. | | ٠. | •• | •• | •• | | •• | •• | • | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | | ŏ. | | | | • | | | •• |
 | × | | | | | > | •• | •• | | •• | . | ⊶ | •• | | •• | | | •• | •• | | | | | •• | | | | | | SS | TEX | PLOT | > | 4 | | | | | × | | | | | × | • | | GRAPHIC | ı | PLOT : | ••• | • | •• | •• | •• | | •• | • | | :COMPUTER/ : GRAPHICS : NODE : OPTIONS | | | . 11-635 | | PAICE | •• | •• | | : н-635 | BATCH : | •• | • | ** | : H-437 : | . H-635 | : TSS : | TEK4081 : | • | | : H-635 : | : OPM : | BCS : | : TSS : | •• | •• | | •• | •• | •• | •• | •• | •• | •• | | •• | • | | PROCRAM
NUMBER | | | .700-2300345 | CLEONCE TO | | | | | :704-F3R0218 | | | | | | •• | | | | | :741-F3F5050 | | | | | | | | | | | | | | | | | | LIBRARY | • | | | | | •• | •• | | : ECPL : | •• | •• | • | | • | •• | •• | •• | • | | CORPS : | •• | •• | •• | •• | •• | •• | •• | •• | • | •• | •• | •• | •• | •• | •• | • | | : AUTHOR/CONTACT : LIBRARY : | •• | | Trans URCEA | | | | | •• | F. Tracy, WESKA | | •• | | | :G. Wardlaw, LMK | •• | | | | | :G. L. Cohn | :A. Ellingson | | :/W. Jones, WESKA : | | •• | | •• | •• | •• | •• | •• | •• | • | •• | | • | | PROGRAM : | | - | waa u-c | | SEPLACE | PROCRAM | •• | •• | | SEEPAGE : | PROGRAM : | • | •• | BERM : | •• | •• | •• | •• | | æ, | | SYSTEM OF | WELLS | (10015) | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •1 | . Seepage | : DESCRIPTION | | •• | •• | | This program is used to determine the | :need for landside seepage berms and | to design such berns in accordance | :with guidelines and procedures pre- | :sented in WES TM No.3-424, "Investi- | gation of Under Seepage and Its | :Control, Lower Mississippi River | :Levees", LMV DIVR 1110-1-140, Ch.1, | dated 30 November 1976. | • | |---|-----------------------------|----------------|--------------|----|---------------------------------------|--------------------------------------|------------------------------------|--------------------------------------|---------------------------------------|---------------------------------|-----------------------------------|--------------------------------------|-------------------------|---| | TED | ş | | | | z | | | | | | | | | | | DOCUMEN | YES : | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | • | | •• | •• | | ä | •• | •• | •• | •• | •• |
•• | •• | •• | •• | •• | • | | PHICS | IONS | : DRUM : TEK : | PLOT : PLOT: | | | •• | | | | | •• | | •• | • | | : GRA | : OPT | : DRUM | : PLOT | | | •• | | | | •• | | | •• | | | (/CONTACT : LIBRARY : PROGRAM : COMPUTER/ : GRAPHICS : DOCUMENTED : | : MODE : OPTIONS : YES : NO | | •• | | : H-635 | : TSS | •• | •• | •• | •• | •• | | | • | | PROGRAM | NUMBER | | , | | | | | | | | | | | | | ·· | •• | | •• | | •• | •• | •• | •• | •• | •• | •• | •• | •• | ٠ | | LIBRAR | | | | | | | | | | | | | | | | : AUTHOR | •• | | •• | | L. Sulzberger : | . Will | •• | •• | •• | •• | •• | ••• | •• | • | | PROGRAM | NAME | | | | SEEPBERM | | | | | | | | | | Stress Computation, Settlement, & Consolidation | CBEAR C. Muster CORPS H-635 X Y Computes the net bearing capacity of the confidence of the cetangular, square, | PROCRAM | : OFFICE | | NUMBER | : MODE : OPTIONS | : OPTIONS | SNS | • •• | : YES : NO | £ | | |--|-----------------|---------------|-----------|--------------|------------------|------------------|----------|----------|------------|---|---------------------------------------| | Geometer CORPS H-635 K Y K W CORPS H-635 K Y K W CORPS H-635 K W CORPS H-635 K W CORPS H-635 K W CORPS T-741-P3R0106 H-635 K W CORPS T-741-P3R0105 H-635 K W CORPS T-741-P3R0105 H-635 K W W W W W W W W W | | | | | | : DRUM
: PLOT | TEK: | ,. |]" " | } | | | Colorado Corps C | | |)
 | |

 |
 | . | | " | | | | W. O'Neill | CBEAR | .G. Muster | : CORPS | •• | : H-635 | | × | | | | :Computes the net bearing capacity of | | University of | | :M. 0'Ne111 | | | : BCS | | | | •• | | shallow strip rectangular, square, | | Houston Hosher | | | •• | | HAO: | •• | | •• | •• | | or circular footings on one or | | R. Wosher R. Wosher R. Weska R. Weska R. Corps 741-F3R0106 H-635 R. Weska R. Schiffman Corps 741-F3R0105 H-635 R. Schiffman Corps 741-F3R0105 H-635 R. Schiffman Corps 741-F3R0105 H-635 R. Schiffman Corps | | :Houston | •• | • | : TSS | | •• | •• | •• | | two layer soil systems and | | :W. Jones :W. Pace :WESKA :R. Olson :R. Olson :Austin :Austin :WESKA :R. Schiffman :CORPS :741-F3R0106 : H-635 :WESKA | | :R. Mosher | | | | •• | | | •• | | considers the effects of surcharge, | | WESKA | | .W. Jones | •• | •• | ., | | | | •• | | : inclined footing base, footing | | #ESKA WESKA | | :M. Pace | •• | •• | | •• | | •• | •• | | :embedment, inclined load, eccentric | | : R. Olson | | : WE SKA | •• | •• | | •• | | | •• | | :load (in two directions) submerged | | R. Olson CORPS 741-F3R0106 H-635 Y | | •• | •• | •• | | ., | | | •• | | soil and inclined soil surface. | | ### CORPS : 741-F3R0106 | | • | •• | ••! | | ,, | | | •• | | •• | | Schiffman CORPS 741-F3R0106 H-635 | | • |

 | |
 |
 | | . | " | | • | | Mustral Must | D31 | :R. 01son | : CORPS | :741-F3R0106 | | | | | | | :The program computes settlement and | | Austin | (1001) | :Univ. of IX, | •• | •• | . OPM | | | •• | •• | | :time-settlement relationships for | | WESKA | | :Austin | •• | •• | : TSS | | | •• | •• | | compressible materials based on | | #ESKA : : : : : : : : : : : : : : : : : : : | | :/R. Mosher, | •• | •• | | | | •• | •• | | :Terzaghi's 1-D analysis. The pro- | | ## Schiffman CORPS 741-F3R0105 H-635 | | : WESKA | •• | | •• | ٠. | ٠, | •• | •• | | :gram is only valid for 1-D analysis. | | ## Schiffman CORPS 741-F3R0105 H-635 | | | | | •• | • | | | * | ļ | • | | R. Schiffman CORPS 741-F3R0105 H-635 | | | | •• | | | | | •• | | •• | | 10. Jubenville | IAGSETII | :R. Schiffman | : CORPS | :741-F3R0105 | | | | | •• | | :The program utilizes Terzaghi's one- | | | (01001 | = | | •• | : OPM | •• | | | •• | | :dimensional consolidation theory, | | | | :V. Partyka | | | : TSS | •• | •• | •• | •• | | :simplified to apply to a 2-D condi- | | | | :Univ. of | •• | | •• | •• | •• | | •• | | tion for estimating settlement | | :/R. Mosher, : : : : : : : : : : : : : : : : : : : | | :Colorado | •• | •• | •• | | | •• | •• | | :in cohesive soils. | | : : : : : | | :/R. Mosher, | | •• | | | •• | | •• | | •• | | | | : WESKA | •• | •• | | •• | •• | •• | •• | | •• | 5. Stress Computation, Settlement, & Consolidation | PROGRAM | : AUTHOR/CONTACT : LIBRARY : OPFICE : | : LIBRARY | PROGRAM | : COMPUTER / : GRAPHICS : MODE : OPTIONS | : GRAPHIC | ICS | : DOCUM | DOCUMENTED : | : DESCRIPTION | |-------------|---------------------------------------|-----------|--------------|--|-----------|---------|-----------|--------------|---------------------------------------| | | | | | | DRUM | TEK | | .] | | | | •• | | | | : PLOT | : PLOT: | | •• | | | | | | |

 |
 |]
 |

 | ļ | | | PROCON | :L. D. Johnson | | | : H-635 | •• | | •• | z
 | Predicts 1-D consolidation of dredged | | | :WESGE | | | : BATCH | | •• | •• | •• | material and foundation soils. | | | •• | | | •• | •• | •• | •• | •• | :Dredged material placed at variable | | | •• | | | •• | •• | | •• | •• | time intervals. | | | ** | | | • | •• | •• | | •• | •• | | | | | |

 |

 | | |]
 | | | STRESS | :D. Dennis, LMK | | | : TEK4081 | •• | × | | •• | :Analysis program for determining | | | • | •• | | •• | •• | •• | •• | •• | vertical stress induction on | | | •• | | | | •• | •• | •• | •• | :irregular shapes. | | | •• | | | | •• | •• | | •• | •• | | | | - | |

 |
 |
 | | | • | | VERTICAL | :L. Manson, LMN | : CORPS | :741-F3A2540 | : H-635 | •• | •• | ₩ | •• | :Program employs the superposition | | STRESS | • | •• | | : BCS | | | •• | | of subsections using the principles | | INDUCTION | •• | •• | | : OPM | | •• | | | of the Boussinesq point load | | (10008) | •• | •• | | : TSS | | | •• | •• | :Pormula for long strip loading (2- | | | •• | | | •• | | | •• | •• | dimensional) to determine the | | | •• | •• | | •• | | | | | influence coefficient for selected | | | •• | | | | | | | | :position in a subgrade medium. | | | •• | •• | | •• | | | | | | | | | | | |
 | |

 |]
 | | | VERTICAL | :D. Spaulding | : CORPS | :741-P3P5010 | : H-635 | | •• | , | | The program finds vertical stresses | | STRESSES | : formerly of MCS | | | : BCS | | | | •• | :for applied structural loadings. | | BENEATH | :/R. Mosher | | | : 0PM | •• | •• | | | :Solution method assumes that the | | EMBANKMENT | : WESKA | | | : TSS | •• | •• | | •• | :foundation material is homogeneous | | AND POOTING | •• | | | •• | •• | •• | •• | •• | and linearly elastic and that | | LOADINGS | •• | | | •• | | | | | superposition is valid. | | (1001) | •• | | | •• | •• | •• | •• | | | | | •• | •• | | •• | •• | •• | | •• | •• | 5. Stress Computation, Settlement, & Consolidation | : : : : : : : : : : : : : : : : : : : | |---------------------------------------| | | 6. Piezometer Data | ED: DESCRIPTION 0: | •• •• | : N :This program is used to edit and sort :input data cards prior to entry into :the master file. | in Supdates the Piezometer Master File susing valid transactions from the sedit program as input to update an existing file. | : N :This program extracts specified data :from the Piezometer Master File to :be used as input to the Piezometer :Plot Program. | : N :Plots data outputed from extract : program (732-F3-A2-20C). : | : N :Prepares report summarizing content of the Piezometer Master File. : | : N :Used to prepare tabular listing of :of plezometer readings along w/head- :water and tallwater readings. | |------------------------|-------------------|--|--|--|--
---|--| | DOCUMENTED
YES : NO | | | 80 90 80 90 80 99 | | | | | | 8 F | K:
OT: | | | | | | | | : GRAPHICS | M :TEK
T :PLOT | | | | | ·· ·· ·· ·· ·· | | | | : DRUM | | , | | × | | | | : COMPUTER/ | | H-635
BATCH | H-635
BATCH | H-635
BATCH | H-635
BATCH | н-635
ватсн | H-635
BATCH | | : PROGRAM
: NUMBER | •• •• | :732-F3A220A
:NOD Engr #
:6K23007A | :732-F3A220B
:NOD Engr #
:6K23007B | :732-F3A220C
:NOD Engr #
:6K23007C | :732-F3A220D
:NOD Engr #
:6K23007D | : 732-F3A220E
:NOD Engr # :6K23007E | :732-F3A220F
:NOD Engr #
:6K23007F | | : LIBRARY | | | | | | | | | : AUTHOR/CONTACT : | •••• | :J. Montegut, :J. Soileau, :LMN | : .J. Sollean, LMN : : : : : : : : : : : : : : : : : : : | : .J. Solleau, LMN : | : J. Montegut, LMN :
: : : : : : : : : : : : : : : : : : | : J. Soileau, LMN : : : : : : : : : : : : : : : : : : : | :J. Sofleau, LMW : | | PROCRAM
NAME | | PIEZOHETER
DATA EDIT
PROGRAM | PIEZOMETER
MASTER PILE
UPDATE
PROGRAM | PIEZOMETER
DATA
EXTRACT
PROGRAM | PIEZOMETER
PLOT
PROGRAM | PIEZOHETER
AUDIT
SUPPLARY
REPORT | PIEZOMETER
Tabular
Listing | . Piezometer Data | : DESCRIPTION : | | | | :Generates a plot of piezometer, head- | water, & tallwater elevations vs. | dates the data was recorded on an | interactive graphics display ter- | :minal. | • | | Extract data from Piezometer Info | :System tape & write data onto disk | :for use w/Plezometer Profile Plot. | ••• | | :Used to graphically display piezo- | meter water surface profiles. | • | | | :Used to search the plezometer master | tape to find a specific piezometer | and between specific dates have the | sability to change (by adding | :numerically) either, or all, of the | elevation records representing top | of riser (TOR), water surface | surface elevation (WSE), in the | :riser; headwater (HW) and tailwater | :elevations (TW). | | |---|--------|--------|----------|--|-----------------------------------|-----------------------------------|-----------------------------------|----------|----|---|-----------------------------------|-------------------------------------|-------------------------------------|-----|----|-------------------------------------|-------------------------------|-----------|----|----|---------------------------------------|------------------------------------|-------------------------------------|-------------------------------|--------------------------------------|------------------------------------|-------------------------------|---------------------------------|--------------------------------------|-------------------|----| | NTED | | | [| Z | ., | | | | | [| z | | ,, | 1 | | z | | | ,, | Ĭ | z | ٠. | | | | | | -• | | -• | | | DOCUMENTED : | ۱ | •• | ٠. | •• | •• | •• | •• | •• | •• | | •• | •• | •• | •• | | •• | •• | •• | •• | | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | | 以
 | :PLOT: | ٠٠ |
× | •• | •• | •• | •• | •• | " | •• | •• | •• | •• | | •• | •• | •• | •• | | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | GRAPHICS
OPTIONS | TEX . | | | •• | •• | •• | •• | •• | •• | | •• | •• | •• | •• | | •• | •• | •• | •• | | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | S. CR. | : DRUM | :PLOT | | | | ٠. | •• | •• | •• | | | •• | •• | •• | | ×
 | | | | | × | | | | | | | | | •• | •• | | : COMPUTER/ : CRAPHICS : MODE : OPTIONS | | | | : H-635 | : TSS | | | | | | : H-635 | BATCH | | | | : H-635 | BATCH | | | | : н-635 | BATCH | | | | | | | | | | | PROGRAM
NUMBER | | • | • | :732-F3A220G | :NOD Engr # | :5K23005 | | •• | | | :732-F3A220H | :NOD Engr # | :6K23007II | • | | :732-F3A220I : H-635 | :NOD Engr # | :6K230071 | • | •• | :732-F3A220J | :NOD Engr # | :6K23007J | | •• | •• | •• | •• | •• | •• | | | : LIBRARY : | : AUTHOR/CONTACT : | | | •• | :J. Soileau, : | :J. Montegut : | :K. Beniot : | : LMN | | • | • | :P. Winterfield, : | : LMN | | : | •• | :P. Winterfield, : | .L.w | | | •• | :P. Winterfleld, : | :J. Soileau, : | :CMS | | | •• | | | | | | | PROGRAM
NAME | | | | PIEZOMETER | INFORMATION | SYSTEM PLOT | (CRT | VERSION) | | | PIEZOMETER | PROFILE | EXTRACT | | | P I EZOMETER | PROFILE PLOT : LMN | | | | PIEZCMETER | CHANGE FOR | TOR, WSE, | HW, 6 TW | | | | | | | | . Piezometer Data | PROGRAM : AUTHOR/CONTAGT : LIBRARY : PROGRAM : COMPUTER/ : GRAPHICS : DOCUMENTED : DESCRIPTION : NUMBER : HODE : OPTIONS : YES : NO : | : : : : : DRUM : TEK : : | ; ; PLOT : PLOT : |
: : Sequential data management system for | | | | | | |---|--------------------------|-------------------|---|-------------|-----------------|-------------------|---------------|---------------------| | : AUTHOR/CONTACT : | | •• |
:B. Fithen : | :L. Guice : | :C. Schroeder : | :Louistana Tech : | :University : | :/G. Wardlaw, LMK : | | PROGRAM
NAME | | | SDMS | | | | | | 7. Instrumentation & Laboratory Data | _ | : AUTHOR/CONTACT | : LIBRARY : | | COMPUTER ! CRAPHICS | | PHICS | <u></u> | COM | £ | : DESCRIPTION | |-------------------------|-------------------|-------------|--------|---------------------|---------|---------|----------|------|---|---------------------------------------| | NAME | OFFICE | | NUMBER | HODE: | TAG | OPTIONS | 1 | TES: | 울 | | | | • | | | • •• | PLOT | | | | | | | | | | | | | | ۱ | | | | | CHARTI | :R. Leach, WESGE | •• | | : H-635 | •• | •• | •• | ·· | | :Increments by sequential numbers all | | | •• •• | •• •• | | rrss | | ••• | | | | dates following an initial date. | | | | | | | | | ٠, | 1" | | | | CONSOLID | A. Park, WESGE | | | : H-635 | ×
 | •• | •• | •• | 2 | :Data reduction/plot program for | | | •• | | | : TSS | •• | •• | | •• | | :consolidation tests. Input items | | | •• | | | •• | •• | •• | | •• | | are taken directly from Eng Form 3847 | | | | | | | | | | •• | | :and 3848. Output includes E-LOG-P | | | •• | •• | | •• | •• | •• | •• | | | :and TIME-CONSOLIDATION plots. User | | | •• | •• | | •• | •• | | | •• | | :instructions are available. | | | | ••• | | •• | •• | •• | •• | | | •• | | | | | | | ļ | | | " | | • | | D. SHEAR | A. Park, WESGE | | | : H-635 | <i></i> | •• | •• | •• | Z | :Data reduction/plot program for | | | •• | •• | | : TSS | | •• | •• | •• | | direct shear tests. Data sheets and | | | •• | •• | | •• | | | •• | •• | | :input format are available. | | | ** | | | •• | | •• | •• | | | •• | | | | •• | | | | | | | | | | _ | :R. Leach, WESGE | •• | | : H-635 | •• | •• | •• | ·· | | :This program reduces data from the | | (Slope | | | | : TSS | •• | •• | •• | •• | | :Digitilt Slope Indicator and the | | Inclinometer :Baltimore | :Baltimore Dist.) | | | •• | | | | •• | | :Hall Inclo-Meter and tabulates the | | Program) | •• | •• | | •• | | •• | | •• | | degree of deflection at various | | | •• | •• | | •• | •• | •• | •• | •• | | intervals along the casing so that | | | •• | | | •• | | | •• | •• | | any lateral movement in slopes or | | | •• | | | •• | •• | •• | •• | •• | | :embankments can be documented and | | | •• | | | •• | •• | •• | •• | | | :monitored. The program also pro- | | | •• | •• | | •• | •• | •• | •• | •• | | :vides deflection versus depth for | | | •• | | | •• | | •• | •• | •• | | :various scales. | | | | | | | | | | | | • | | | | •• | | •• | | •• | | | | | | DIGING | :R. Leach, WESGE | | | : H-635 | × | | •• | ·· | | :Reduces and plots inclinometer data | | | •• | | | : TSS | •• | | •• | •• | | :from the Digitilt and Hall. | | | • | | | • | | •• | •• | | | | 7. Instrumentation & Laboratory Data | PROGRAM | NTACT | : LIBRARY : | PROGRAM | : COMPUTER/ | : CRAPHICS | | DOC | : DOCUMENTED : | : DESCRIPTION | |-----------|------------------|-------------|------------------------|-------------|------------|-----------|-------------|----------------|--------------------------------------| | NAME | : OFFICE | | NUMBER | MODE | 21 | NS : | YES : | S. | •• | | | • | •• | •• • | | : DRUM | PLOT | | •• • | | | | | | | | ł | | | . | | | DIGITS | .G. Wardlaw, LMK | •• | :741-G1A4040 : TEK4081 | TEK4081 | •• |
× | * | ••• | :An interactive data reduction pro- | | | | •• | | | | | | | :gram used to reduce data from the | | | •• | •• | •• | | | | | •• | :Slope Indicator Mag Tape Reader, | | | •• | •• | | | •• | •• | | •• | :Vertical Slope Pipes. | | | • | •• | | | | | | | • | | | • | •• | | | •• | •• | | | •• | | DIGITAPE | W. Bereswill | | •• | H-635 | | •• | > | | :To convert inclinometer data, | | | : THIS | •• | •• | TSS | •• | •• | | •• | recorded on tape in the field, to | | | •• | •• | •• | | | •• | | | is formst which will allow for | | | •• | •• | ** | | | •• | | | :further reduction, | | | •• | •• | | | | | | •• | •• | | | | | | |
 |

 | | | | | DIGITH | .W. Porrest, | | | TEK4081 | •• |
× | > | •• | :An interactive data reduction pro- | | | : LMK | •• | •• | | | | | | :gram used to reduce data from the | | | •• | •• | •• | | | •• | | | :Slope Indicator Mag Tape Reader, | | | •• | •• | •• | | •• | | | | :Horizontal Slope Pipes. | | | •• | •• | •• | | •• | ** | | •• | | | | | | | | |] | | | •• | | DS.CHECK | :A. Park, WESGE | | •• | H-635 | | | | z
 | :This program is to "check" an input | | | •• | | •• | TSS | | •• | | •• | data file for the D.SHEAR program | | | •• | •• | | | | | | | :listed above. The purpose of the | | | •• | •• | | | | | | | program is an attempt to flag | | | •• | •• | •• | | •• | •• | | •• | :input typing errors. | | | • | •• |
| | •• | | | •• | •• | | | •• | | | | | | | | •• | | GEODOLITE | :B. Kleber, LMS | •• | •• | TEK4051 | |
× | |
Z | :Reduces trilateration survey data. | | REDUCTION | | •• | | | | | | | :Data recorded in the field using | | | •• | •• | | | •• | | | | electronic distance measuring | | | • | •• | •• | | | •• | | •• | :equipment. | | | | • | •• | | •• | •• | | •• | •• | Instrumentation & Laboratory Data | PROGRAM | : AUTHOR/CONTACT | ONTACT : LIBRARY : | : PROGRAM : NIMBER | : COMPUTER/ : GRAPHICS : MODE : OPTIONS | : CRAPHICS | | ğ | DOCUMENTED : | : DESCRIPTION | |--------------------------|------------------|--------------------|------------------------------|---|------------|-----------|-------------|--------------|---------------------------------------| | | | | | | DRUM | TEK | | | • | | | | •• | ••! | •• | : PLOT | PLOT | | •• | •• | | | |
 | | | | | | | | | GRAV | : A. Park, WESGE | | •• | : H-635 | | | | | :TSS program to compute specific | | | •• | •• | •• | : TSS | | •• | | | :gravities in sets. | | | • | | •• | •• | ••• | •• | | •• | ••• | | | | | |

 | | | | | | | INCLINOMETER :J. Jobst, | .J. Jobst, LMS | : A3LIB | : A3LIB :741-F3A320D : H-635 | : H-635 | •• | •• | > | •• | Extracts inclinometer identification | | COMPRESS I | •• | | •• | : BATCH | •• | •• | | | :Information for each data set on the | | | •• | •• | •• | •• | | | | | tape as well as the relative post- | | | •• | | •• | | •• | •• | | •• | tion on the tape and writes this | | | •• | •• | •• | •• | | | | | information to a data file. | | | •• | | •• | •• | •• | •• | ادر | •• | •• | | | | | | |
 |] <u></u> | | | | | INCLINOMETER : J. Jobst, | :J. Jobst, LMS | : A3L1B | :741-F3A320E : H-635 | : H-635 | •• | | > | | :Extracts the most recent inclino- | | COMPRESS II | •• | •• | •• | : BATCH | •• | | | •• | ineter data sets on the tape, based | | | •• | •• | | •• | •• | | _ | •• | ion an index file, and writes them | | | •• | | •• | | | | | | to a new tape. | | | | | •• | ••! | •• | ••• | | •• | | | | | •• | | | | | | | •• | | INCLINOMETER : J. Jobst, | :J. Jobst, LMS | : A3LIB | :741-F3A320A : H-635 | : H-635 | ×: | | > | | :Calculates deflection profiles of | | PRODUCTION | | •• | •• | : BATCH | •• | | • | •• | :various holes for desired set of | | RUN | •• | •• | | | | | | •• | :data, compares initial/final pro- | | | •• | •• | •• | •• | | •• | | •• | :files and plots the changes in | | | •• | | •• | •• | •• | | | •• | :deflection. | | | •• | | •• | | •• | •• | _ | •• | •• | 7. Instrumentation & Laboratory Data | : DESCRIPTION | | Reduces inclinometer data. Program constructs control cards and input ifiles for programs 741-20A and 20B and spawns batch job. | Sorts inclinometer data set informa-
tion and squeezed out duplicate set
ID's based on positional informa-
tion. | Herges old historical inclinometer data tape with current readings to give updated historical tape. | Allows T/S entry of instrumentation idsta generated off line on a Texas instruments Teletype with a bubble imemory. | Routine to create a copy of a data tape. | Routine to update a historical data tape by deleting records before a specified cutoff date. | |-----------------------|-----------------|---|---|---|---|--|--| | TED | | | | } | | | | | DOCUMENTED
YES: NO | | | | ·· ·· ·· ·· | | | | | 100 X | Ì | > - | > - | > | ≻ | > - | > | | •• •• | TEK :
PLOT: | | | [| •• •• •• •• •• | | | | HICS | : TEK
: PLOI | | | | | | | | : GRAPHICS | : DRUM | | |
 | | | | | : COMPUTER/ | | H-635
TSS | H-635
BATCH | H-635
BATCH | H-635
TSS | н-635
ватсн | H-635
BATCH | | PROGRAM : | | .741-F3A320C | .741- F3A3 20 F | 741-P3A320B | | 741-F3A317T | 741-F3A317Y | | : LIBRARY : | | A3LIB | A3LIB | | | | | | : AUTHOR/CONTACT | | J. Jobst, LMS | J. Jobst, LMS | :J. Jobst, LMS | : G. Willick
:LNS | J. Jobst, LMS | :J. Jobst, LMS | | PROGRAM : | | INCLINOMETER SLOPE/SPANN | INCLINOMETER :J. Jobst SORT : | INCLINOMETER : J. Jobst
UPDATE : | INSTRUMEN-
TATION
BUBLENTR | INSTRUMEN-
TATION COPY-:
TAPE | INSTRUMEN-
TATION CUT-
OPP | 7. Instrumentation & Laboratory Data | PROGRAM | : AUTHOR/CONTACT | : LIBRARY | Y : | ER/ | : GRAPHICS | | DOCU | E | ; DESCRIPTION | |---------------------------|---|-----------|----------------|-----------|------------|---------|-------------|------------|--| | NAME | OFFICE | | NUMBER | MODE | 21 | NS. | YES : | 울
 | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | PLOT. | PLOT | | <i>.</i> . | ••• | | | |
 | | | | | | | | | INSTRUMEN-
TATION DATA | :G. Willick, | : A3LIB | :741-F3A3170 | : B-635 | × | | > | <i></i> . | Reduces field data from several | | |)
 | ٠., | • •• | | | • | | • | יייייייייייייייייייייייייייייייייייייי | | | •• | | •• | | •• | •• | | •• | • | | | | ļ
 | | | | <u></u> | | | | | INSTRUMEN | W. Beresvill, | •• | :741-F3A317D : | H-635 | | | > | •• | :Allows interactive entry of field | | TATION | : LMS | | •• | : TSS | •• | | | | readings of instrumentation data. | | DATAENTR | •• | •• | | | •• | •• | | ٠. | •• | | | | | •• | | • | • | | • | •• | | | •• | | • | | | | | | •• | | INSTRUMEN- | :6. Willick, | •• | :741-K4A317G : | TEK4051 | |
× | X | •• | :Allows digitizing of constant plate | | TATION | : LMS | •• | •• | (TEK4907) | •• | | | | :data. | | DIGITIZER | •• | | | (TEK4952) | | | | •• | •• | | | | | | | | | | | | | i | •• | •• | | | | | | •• | •• | | | :6. Willick, | •• | :741-K4A317P | TEK4051 | •• |
× | ¥ | •• | :Converts the pseudo plot commands | | PLOT | : I'MS | •• | | (TEK4907) | | •• | | •• | :into a format meaningful to the | | DRIVER | •• | •• | | (TEK4662) | | •• | | •• | :Tektronix mini computer and to | | | •• | •• | •• | | •• | •• | | •• | execute these plot commands. | | | | | | | | | | | • | | | •• | •• | | | •• | •• | | •• | | | INSTRUMEN- | .G. Willick, | •• | :741-K4A317E : | TEK4051 | •• |
× | | z
 | :Allows user to manipulate and edit | | TATION PLOT | : LAS | •• | •• | | •• | •• | | •• | the pseudo plot files. | | EDITOR | •• | •• | •• | | •• | •• | | | •• | | | | | | | | | | | | | | | •• | | | | •• | | | •• | | INSTRUMENT | :G. Willick, | •• | :741-F3A317R | H-635 | × |
× | > | •• | :Assists user in running 741-170 | | TATION | : LPS | •• | •• | TSS | •• | •• | | ٠. | :series programs (170, 17B, 17C). | | PLOTSYS/ | •• | •• | •• | | | | | •• | :Quizzes user for information needed | | SPANN | •• | •• | •• | | | •• | | •• | to run the job, sets up the proper: | | | •• | •• | •• | | •• | ·· | | •• | :JCL, and spawns a batch job. | | | | | - | | | | ļ | | • | 7. Instrumentation & Laboratory Data | _ | NTACT | : LIBRARY : | PROGRAM | :COMPUTER/ : GRAPHICS | : CRAPH | | DOCO | Ξ | : DESCRIPTION | |--------------|----------------|-------------|----------------|-----------------------|---------|----------|----------|----------|---| | MANE | : OFFICE | | NUMBER | HODE | QΙ. | SNS | YES | 2 | | | | ••• | •• • | ••• | •• 4 | : DKUM | TEK | | • | . • | | | | | | | 7 | | | . . | | | INSTRUMEN- | .G. W1111ck. | : A3LIB | :741-F3A317F | : H-635 | • •• | | > | | :
:Reduces instrumentation data in a | | | : LHS | | • | : BATCH | •• | •• | ı | •• | format acceptable for plotting on | | PLOT | •• | | •• | •• | •• | | | •• | the TK 4051 computer. | | | •• | •• | | | ••• | | | •• | · !!!! | | | •• | | | | | | | | | | | :G. Willick, | •• | :741-K4A317I : | : TEK4051 | |
× | × | •• | :Assists user in retrieving plot files | | TATION PULL | : LMS | | •• | : H-635 | •• | •• | | •• | :from H-635 and storing them on 4051 | | BACK | •• | •• | •• | :(TEK4907) | •• | •• | | •• | :storage device. | | | • | •• | • | | 44 | •• | | ••• | | | | | | | |
 |]
 | | ļ | | | ĒN- | :G. Willick, | •• | •• | : н-635 | •• | | > | •• | :Assists user in running utility | | | :LMS | •• | •• | : TSS | | •• | | | :programs, for manipulation of data | | TAPEHDL/ | •• | •• | •• | •• | | | | | :tapes. Quizzes user for information | | SPANN | •• | •• | •• | •• | •• | | | •• | ineeded to run the Job. Set up | | | •• | | •• | •• | | | | | :proper JCL, and spawns a batch job. | | | | | •• | • | | | | | • | | | •• | •• | •• | | | | | •• | | | INSTRUMEN- | :J. Jobst, LMS | | :741-F3A317N | : н-635 | | | ⊶ | •• | :Routine to convert a BCD tape to an | | TATION | •• | | •• | : BATCH | •• | | | •• | :ASCII timesharing file. Allows user | | TAPEIN | •• | | •• | •• | | | | | to access a copy of his data via T/S. | | | | | | | | | | | | | | | •• | •• | | | | | •• | | | INSTRUMEN- | :J. Jobst, LMS | •• | :741-F3A317L : | : H-635 | | •• | ~ | •• | :Routine to list a data tape. | | TATION TLIST | •• | •• | •• | : BATCH | •• | •• | | •• | •• | | | ••{ | | | | | | | | | | | | •• | | | •• | •• | 1 | •• | • | | INSTRUMENT | :J. Jobst, LMS | •• | :/41-F3A31/S | : H-635 | •• | | - | | Routine to sort a data tape by | | TATION | •• | •• | •• | : BATCH | •• | •• | | •• | instrument type and reading data. | | Tanki | • | •• | • | •• | •• | •• | | •• | •• | | | | | | | | :
 . | | | • | 7. Instrumentation & Laboratory Data | PROGRAM | :
AUTHOR/CONTACT | : LIBRARY : | PROGRAM | : COMPUTER/ : GRAPHICS : MODE : OPTIONS | : GRAPHIC: | | DOCUME: | : DOCUMENTED : | : DESCRIPTION : | |--------------------------------|-----------------------------|-------------|---------------------------------|---|--------------|-----|-------------|----------------|---| | | | | | | DRUM
PLOT | TEK | l . | L | | | INSTRUMEN-
TATION
UPDATE | : G. Willick,
:LMS | . A3LIB | :741-F3A317B : H-635
: BATCH | . н-635
: ватсн | | | > | | : Updates and edits historical :instrumentation data tapes. | | JUHTR | :R. Leach, WESGE |
 | | : H-635
: TSS | <u>.</u> | | > | | :Reduces joint meter data. | | MAG-DIAG | :
:R. Singleton,
:LMS | | | : H-635
: TSS | | | > | ļ | : To diagnose inclinometer readings which were recorded on magnetic tape in the field. | | PPCELL | :R. Leach, WESGE | | | : H-635
: TSS | | | > | | :
Reduces pore pressure cell data.
: | | QU,CHECK | A. Park, WESGE | | | : H-635
: TSS | | | | z
 | This program is used to "check" an input data file for the QU.DRAFT and QU.PLOT programs listed below. The purpose of the program is an attempt to flag errors in the input data before test results are pre- | | | | | | | | | | | sented. Input formats, data sheet, and run instructions are available. | 7. Instrumentation & Laboratory Data | · CLAN | OFFET CO | י דיים שלשון י | : PROGRAM | : COMPUTER/ | . GRAPHICS | | : DOCUMENTED | E 3 | : DESCRIPTION | |---------------|-----------------|----------------|------------------|-------------|------------|---------|--------------|-----|---| | | | | WOLFE THE STREET | 200 | DRUM. | H. | | | | | •• | | •• | •• | • | PLOT: | : PLOT: | •• | | •• | | | | | | |
 | | " | | • | | QU. DRAFT : A | A. Park, WESGE | •• | •• | : H-635 | •• | •• | •• | Z | :Data reduction program with tabulated | | •• | | •• | •• | : TSS | •• | •• | •• | | soutput for the Q and Uc triaxial | | •• | | •• | | •• | •• | •• | •• | | soils test. This program is used | | •• | | •• | •• | •• | •• | •• | •• | | to transmit draft and/or final data | | •• | | •• | | •• | •• | •• | •• | | to the districts and others as soon | | •• | | •• | | •• | •• | | •• | | as testing is finished. See also | | •• | | •• | •• | •• | •• | | •• | | :QU.CHECK above. | | •• | | • | • | •• | •• | •• | •• | | | | | | | |
 |
 |]
 | " | | | | QU.PLOT :A | :A. Park, WESGE | •• | •• | : H-635 | ×
 | •• | | Z | :Data reduction/plot program for the | | •• | | •• | •• | : TSS | | •• | •• | | :Q and Uc triaxial tests. Output | | •• | | •• | •• | •• | •• | | •• | | sheet features stress-strain plot, | | •• | | •• | • | •• | •• | | •• | | :Mohr's circles, failure sketches, | | •• | | •• | •• | •• | •• | | •• | | and time to failure computations. | | •• | | •• | • | | | •• | ** | | :See also QU.CHECK and QU.DRAFT above. | | • | | • | • | •• | | | •• | | | | •• | | •• | | •• | |] | " | | •• | | R-TRIAX :A. | A. Park, WESGE | •• | •• | : H-635 | •• | | •• | Z | :Data reduction program for the R/R-BAR | | •• | | | | : TSS | , | •• | •• | | triaxial test with tabulated output. | | •• | | •• | •• | | •• | •• | •• | | :Data sheets and run instructions are | | •• | | •• | •• | •• | •• | •• | •• | | :available. | | | | | | | | | ** | | • | | | | | | | | | •• | | | | SIEVE :T | :T. Wolff, LMS | | | : BCS | •• | | •• | z | :Prom input of weights retained on 5 | | •• | | | • | : TSS | •• | •• | •• | | or 6 standard sleves, program com- | | •• | | •• | • | | | •• | •• | | :putes percentages passing and re- | | •• | | •• | •• | •• | | | •• | | tained, classifies material type and | | •• | | •• | •• | •• | | •• | •• | | :gradation, and estimates \mathtt{D}_{10} size. | | • | | : | | •• | •• | •• | •• | | | 7. Instrumentation & Laboratory Data | × | : AUTHOR/CONTACT | : LIBRARY : | | COMPUTER : GRAPHICS | GRAPHI | | DOCE | 5 | : DESCRIPTION | |--------------|------------------|-------------|--------------|---------------------|----------|------|-------------|----------|--| | MAPE | OFFICE |]. | NUMBER | HODE: | SNOTTO : | SN | YES | 일
 | | | | | | | | | PLOT | | | • • | | | | | | | 1 | | | | • | | SIEVES | : A. Park, WESGE | •• | | : H-635 | ×
 | •• | | z
 | :Data reduction/plot program for grain | | | • | •• | | : TSS | | •• | | | size analysis. The program uses | | | •• | | | •• | •• | •• | | •• | sieve weights, hydrometer reading, | | | •• | •• | | •• | •• | •• | | •• | and data codes to produce percent | | | •• | | | •• | •• | •• | | •• | :finer plots. Data sheets, input | | | •• | | | | •• | •• | | •• | : formats and run instructions are | | | •• | •• | | •• | •• | •• | | | :available. | | | •• | • | | •• | •• | •• | | | | | | | | |]

 | | | |
 | | | SLOPE | :P. Winterfleld, | •• | :741-F3A2570 | : H-635 |
× | •• | | z | This program will perform extract | | | :LPGN | | :NOD Engr # | : BATCH | | •• | | •• | requests from the systems master | | DATA SYSTEM- | •• | | 6K74003C | •• | | •• | | | data tape, convert the data to | | EXTRACT | •• | •• | | | | •• | | | depths in feet and deflections in | | | •• | | | •• | •• | •• | | | inches and write this information | | | •• | •• | | •• | •• | •• | | •• | to a quick-access disc fille in | | | •• | | | •• | | •• | | | a format suitable for use with the | | | •• | | | | | •• | | •• | slope inclinometer plot program. | | | | • | | • | ••• | •• | | •• | •• | | | •• | : | | | | | | | | | SM2008 | .J. Palmerton, | •• | | : н-635 | •• | •• | × | | :Reduces and plots inclinometer data | | | :WESGR | | | : TSS | | •• | | •• | :from the 200B and Soiltest C350. | | | | | | •• | | •• | | | •• | | | | | | | | | | . | | | SINTIR | :R. Leach, WESGE | | | : н-635 | | •• | > | •• | :Reduces strain meter data. | | | •• | | | : TSS | | •• | | •• | •• | | | | | | | | •• | | | | | , | | | | •• | •• | •• | | | •• | | SNTOSS | :C. Trahan, LMV | •• | | : H-635 | •• | •• | > | | :Calculates concrete stress from | | | •• | | | : TSS | | •• | | •• | strain meter data. | | | | | | | | | | | | 7. Instrumentation & Laboratory Data | : DESCRIPTION | | • | • | :Reduces stress meter data. | •• | •• |
 | N :Program sorts a data file of all | types of shear testing. Data can be | sorted on boring No., sample No., | :duration, soil type, test type, | :formation and/or confining stress. | :Data found in sort can be listed | :and/or plotted (Mohr's circles, S | :envelope, deviator stress vs | :moisture content). | • | | :Reduces twist data from Sinco Spiral | :Checking Device. | •• | |--------------------------------------|------------|--------------|----|-----------------------------|-----|----|------|-------------------------------------|-------------------------------------|-----------------------------------|----------------------------------|-------------------------------------|-----------------------------------|------------------------------------|-------------------------------|---------------------|----|----|---------------------------------------|-------------------|----| | <u>₽</u> 8 | | | | | | | | Z | | | | | | | | | | l | | | | | Ã | ۱ | | •• | | •• | •• | | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | ۱ | •• | •• | •• | | : DOCUMENTED : | | | | 7 | | | | | | | | | | | | | | ļ | ~ | | | | | | T: | | •• | •• | •• | | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | SS | Ĕ | PLO | | | | | | × | | | | | | | | | | | | | | | E OIL | Ľ | Н | •• | •• | •• | • | • | •• | •• | •• | •• | •• | •• | - | •• | •• | • | ** | •• | •• | •• | | : GRAPHICS | DRUM : TEK | PLOT : PLOT: | COMPUTER : CRAPHICS : MODE : OPTIONS | | | | H-635 | TSS | | | BCS | TSS | | | | | | | | | | H-635 | TSS | | | •• •• | " | •• | ** | •• | •• | •• | • | •• | •• | •• | •• | •• | •• | •• | •• | •• | ** | •• | •• | •• | •• | | PROGRAM | •• | | : LIBRAR) |
 | | •• | | | | | | •• | •• | •• | •• | | •• | •• | •• | : | | | •• | • | | CONTACT : LIBRARY :
CE : : | | | | WESGE | | | | LMS | | | | | | | | | | | WESCE | | | | : AUTHOR/C | | | | R. Leach, | | | | T. Wolff, | | | | | | | | | | | :R. Leach, | | | | | ۱ | | •• | ä | •• | •• | | H | •• | •• | •• | •• | •• | •• | •• | •• | •• | ٠. | ĸ | •• | •• | | PROGRAM | | | | SSHTR | | | | TESTING | | | | | | | | | | | TWISP | | | 8. Plotting Programs | T. Wolff, LMS 803-C1A3430 GE-225 | PROGRAM
NAME | : AUTHOR/CONTACT : LIBRARY : OFFICE : | : LIBRARY | PROGRAM
NUMBER | :COMPUTER/ : GRAPHICS : MODE : OPTIONS | : GRAPHIC: OPTIONS | ics : | DOCUM | DOCUMENTED
YES: NO | : DESCRIPTION : |
--|-----------------|---------------------------------------|-----------|-------------------|--|--------------------|-------|-------|-----------------------|---------------------------------------| | T. Wolff, LMS : 803-C1A3430 GE-225 X Y Y ELL Manson, H-635 PATCH BATCH B | | | •• | | | | TEK : | | | •• | | J. LOG : T. Wolff, LMS : :803-c1A3430 : GE-225 : X : : Y : : Y : : : : : : : : : : : : | | • | | | | PLOT | PLOT | | | • | | T. Wolff, LMS : 803-C1A3430 : GE-225 : X : Y : L. Manson, GE 225 : Flat : Y : LLMN | | | •• | | | •• | •• | | •• | • | | L. Sulzberger Albloo H-635 L-635 L-64 L-64 L-64 L-64 L-64 L-64 L-64 L-64 | BORING LOG | _ | •• | :803-C1A3430 | : GE-225 | × | •• | × | | :Batch program to plot boring logs, | | T. L. Manson, GE 225 :Flat- : Y : H-635 :bed : ; Y : ; | PLOT | ** | •• | •• | : BATCH | •• | | | •• | :one per sheet on 14×21 inch | | T :L. Manson, : : : : : : : : : : : : : : : : : : : | | •• | •• | | | | •• | | | :sheets. | | L. Manson, GE 225 Flat Y E | | •• | •• | | | | | | •• | • | | T :L. Manson, : : : : : : : : : : : : : : : : : : : | l | | •• | | | | | | •• | •• | | H-635 bed | BORPLOT | :L. Manson, | •• | | GE 225 | :Flat- | •• | > | •• | The program provides a plot of the | | ### BATCH | | : LW | •• | | : н-635 | ; ped | •• | | | schematic representation of the | | | | •• | •• | | BATCH | •• | •• | | | :results of soil and rocks explora- | | | | •• | •• | | | •• | •• | | •• | tion of borings or test pits, with | | | | •• | •• | | | ••• | •• | | •• | :the various soil or rocks encoun- | | | | •• | •• | | | •• | •• | | •• | tered shown by their appropriate | | | | •• | •• | | | | •• | | •• | :symbols. The program was written | | | | •• | •• | - | | •• | •• | | •• | to standardize the schematic | | | | •• | •• | | | •• | | | | representation of soil materials | | | | •• | •• | | | •• | •• | | | :by conforming to symbols of the | | : : : : : : : : : : : : : : : : : : : | | •• | •• | | | •• | •• | | | :Unified Soil Classification | | : : : : : : : : : : : : : : : : : : : | | •• | •• | •• | | | •• | | •• | :System and the rock symbols | | : : : : : : : : : : : : : : : : : : : | | •• | •• | | | •• | •• | | | standardized by the U.S. | | | | •• | •• | •• | | | •• | | | :Geological Survey. The program | | | | •• | •• | | | | •• | | •• | :is a quick, accurate method for | | : : : : : : : : : : : : : : : : : : : | | •• | •• | | | •• | •• | | •• | plotting general and undisturbed: | | : : : : : : : : : : : : : : : : : : : | | •• | •• | | | •• | •• | | •• | type boring logs and for achieving: | | : : : : : : : : : : : : : : : : : : : | | •• | •• | | | •• | •• | | •• | and maintaining a consistency in | | : : : : : : : : : : : : : : : : : : : | | •• | •• | | | | •• | | •• | :presenting graphic representation | | : : : : : : : : : : : : : : : : : : : | | •• | | | | | •• | | | of soil and rock data throughout | | : L. Sulzberger : AlBloo : : H-635 : : : : N : L.M. : : : : : : : : : : : : : : : : : : | | •• | •• | | | •• | •• | | •• | :the Corps of Engineers. | | : LMM : : : : : : : : : : : : : : : : : | | ••• | | | | | | | - | : | | :L. Sulzberger : AlBloo : : H-635 : : : N : LMM : : : : : . : : : : : : : : : : : : : | 1 | | •• | | | •• | | | | •• | | : : : : : : : : : : : : : : : : : : : | CARDP | :L. Sulzberger | : A1B100 | | : н-635 | •• | •• | | z
 | Punches cards for Boring Log Plot | | : : : : : : : : : : : : : : : : : : : | | :LMH | •• | | : TSS | | •• | | •• | :Program. | | | | •• | •• | | CARDIN | •• | •• | | •• | •• | | | | • | •• | | | • | • | | | | . Plottine Programs | : DESCRIPTION | | | •• | :An interactive graphics program for | the compilation and display of | :impervious or semi-pervious soil | :compaction control data. | | •• | :An interactive graphics program for | compilation and display of pervious | soil compaction control data. | •• | | • | :To plot a graphic representation of | :General Type soil and rock symbol | :and either the water content, | stratum change, Dio grain size, | :consistency, color, modification | symbols and penetration or a | :variable input description of the | physical properties of soil or rock | :may be plotted. | | | :An interactive graphics program for | reading grouting data stored in a | disk file and displaying bar charts: | and data plots as selected from: | :s menu list. | | |--------------------------------------|------------|--------|----|--------------------------------------|--------------------------------|-----------------------------------|---------------------------|----|----|--------------------------------------|-------------------------------------|-------------------------------|----|----|----|--------------------------------------|------------------------------------|--------------------------------|---------------------------------|-----------------------------------|------------------------------|------------------------------------|-------------------------------------|------------------|----|----|--------------------------------------|-----------------------------------|--------------------------------------|----------------------------------|---------------|----| | E S | | | | | | | | į | | | | | | | | | | | | | | | | | | | z | | | | | | | DOCUMENTED : YES : NO | " | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | DOC
YE | | | | > | | | | | | > - | | | | | | > | | | | | | | | | | | | | | | | | | 1 | TEK | :PLOT: | •• |
× | •• | •• | ** | •• | |
× | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | • | • | •• | •• | •• | •• | •• | • | | HIC | | | | - | •• | •• | •• | •• | | | | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | <u>.</u> | •• | •• | •• | •• | •• | | : GRAPHIC | : DRUM | PLOT | | •• | •• | •• | | •• | | | | | | ., | ., | ×
 | | | •• | | | | | | | | | | •• | •• | | •• | | COMPUTER : GRAPHICS : MODE : OPTIONS |

 | | | : BCS | : TSS | • | •• | | | : BCS | : TSS | | | •• | | : н-635 | : BATCH | | | • | | | | | • | | BCS | : TSS | | | | | | PROCRAM
NUMBER | | | | :741-X6A340I | | | | | | 741-X6A340P | | | | | | :741-F3A2230 | NOD Engr # | 6K71001 | | | | | | | | | | | | | | | | CONTACT : LIBRARY : | "

 | • | • | •• | •• | •• | •• | • | | •• | •• | | •• | •• | | WESLIB : | •• | •• | • | •• | | •• | •• | | : | • | •• | • | | | •• | : | | : AUTHOR/CONTACT : OFFICE | | | • | :J. Jobst, LMS | •• | •• | •• | •• | | J. Lee | :J. Williams | : LMS | •• | • | • | :L. Manson | .M. Lamarca | : LMN | •• | •• | •• | • | •• | •• | • | •• | :J. Jobst, LMS | •• | •• | •• | •• | • | | PROCRAM
NAME | | | | COMPACT-I | | | | | | COMPACT-P | | | | | | GENERAL | TYPE BORING | LOG PLOT, | MOD 7 | | | | | | | | GROUT X | | | | | | 8. Plotting Programs | PROGRAM | : AUTHOR/CONTACT : LIBRARY : | : LIBRARY | PROGRAM | :COMPUTER/ : GRAPHICS | : GRAP | | DOCU | : DOCUMENTED : | : DESCRIPTION | |-------------|------------------------------|------------|----------------------|-----------------------|--------------|--------|---------------|----------------|--------------------------------------| | NAME | OFFICE | | NUMBER | : MODE | : OPTIONS | | : YES | YES : NO | | | | •• | •• | | | : DRUM : TEK | : TEK | | . | | | | ••• | | | • | :PLOT | :PLOT: | | •• | •• | | ; | •• | •• | | •• | ** |
 |
 | . . | | | RUNVER | .G. Wardlaw | | :741-F3A4130 : G-635 | : G-635 | × | | , | | Plots up to 12 sets of reading for | | | : LMX | •• | | : CARDIN | •• | | | | slope indicator casings. Plot | | | •• | •• | | | •• | | | | :is on standard DM size plate with a | | | •• | •• | | •• | •• | •• | | | :symbol-data legend. Uses TSS input | | | •• | | | •• | •• | | | | :data file. | | | *** | | | • | •• | | •• | •• | •• | | | •• | | | •• | |
 | |
 | | |
UNDISTURBED | .L. Manson | : WESLIB : | :741-F3A2240 : H-635 | : н-635 | × | | > - | | :Plots a graphic representation of | | BOKING LOG | :M. Lanarca | | NOD Engr | : BATCH | | | •• | | undisturbed type soil boring logs, | | PLOT WITH | . L'AN | •• | : 6K71003 | •• | | | | •• | :and to plot the data grid, plasti- | | GKID | •• | | | •• | •• | | | | city chart shear strength data | | | •• | • | | •• | | | •- | •• | charts, and consolidation data grid | | | | •• | | •• | | | •- | •• | :which may consist of two three or | | | •• | •• | | •• | | | •- | | :four cycle log grids. The soil | | | ••• | •• | | •• | •• | | | •• | symbols, stratum changes, penetra- | | | •• | •• | | •• | | •• | | •• | tion resistances, Din sizes consis- | | | •• | •• | | •• | •• | •• | | •• | tencies, and modification symbols | | | •• | •• | | | | | | •• | can be plotted on the log. | | | •• | •• | | •• | • | • | | • | | 9. Finite Element Method/Finite Difference | PROCRAM
NAME | : AUTHOR/CONTACT : LIBRARY : OFFICE : | LIBRARY | : PROGRAM
: NUMBER | : COMPUTER / : CRAPHICS : MODE : OPTIONS | : GRAPHIC: OPTIONS | HICS : | DOCUME
YES : | DOCUMENTED
YES: NO | : DESCRIPTION | |-----------------|---------------------------------------|---------|-----------------------|--|--------------------|---------|-----------------|-----------------------|--| | | | | | | : DRUM | TEK | i | 1 | | | | | | •• | | : PLOT | : PLOT: | | •• | • | | | | | | | | | | •• | • | | 3D FE DATA | :F. Tracy, WESKA : | ECPL | :704-F3R0219 | : H-635 | ×
 |
× | ¥ | •• | :This program plots a 3-D finite | | EDIT | :A. Wade, WESKP | | •• | : TSS | | | | | :element (FE) grid using as input | | | •• | | •• | : BATCH | | | | •• | the data cards for either the SAP5 | | | •• | | •• | •• | •• | | | | or 3-D Seepage FE analysis programs. | | | •• | | •• | •• | | •• | | | The FE grid can be plotted with | | | •• | | •• | | •• | | | | thidden lines deleted or all lines | | | | | •• | | | | | •• | The picture can also be rotated | | | | | •• | •• | ٠. | | | •• | :for obtaining different views. | | | •• | | •• | •• | | | | •• | •• | | | | | | |
 | | | ļ | •• | | AXISYM | :D. Holloway | : ECPL | :713-F3R030 | : H-635 | •• | •• | > | ٠. | :Axisymmetric finite element code | | | :/H. Taylor, | | •• | : BATCH | | | | | :verified for analysis of one pile- | | | : WE SGE | | •• | •• | •• | | | •• | :soil interaction problem. | | | | | : | | •• | •• | | | • | | | ** | | ••• | | | | | •• | • | | BICAR | :Shell Oil Com- | : ECPL | :713-F3R0053 | : H-635 | | •• | > | | :A general-purpose program for comput- | | | :pany/W. Barker : | _ | •• | •• | •• | | | | :ing stresses, strains, and displace- | | | : WESGF | | •• | •• | | | | | ments in elastic multilayered | | | | | •• | •• | •• | •• | | •• | systems subjected to one or more | | | | | •• | •• | | | | | :uniform loads, acting uniformly over | | | | | •• | •• | | | | | circular surface area. These surface | | | | | •• | | | | | | :loads can be combinations of a | | | | | •• | •• | | | | | ertical normal stress and a | | | | | •• | •• | | | | | :undirectional tangential stress. | | | | | •• | •• | •• | | | •• | | | | •• | | | | |
 | | | | | BMCOL | ٠. | CORPS | :713-F3R0050 | : H-635 | ×
 | | * | ٠, | :Finite difference program to solve a | | (X0032) | :University of : | | •• | : CARDIN | •• | | | | :variety of simple and complex beam- | | | :Техав | | •• | | | | | •• | :column structural problems account- | | | :N. Radhakrishnan : | | •• | | | | | | :ing for movable loads - University | | | : WESKA | | •• | •• | | | | •• | of Texas. | | | | | | | | • | | | | 9. Finite Element Method/Finite Difference | PROGRAM | : AUTHOR/CONTACT | NTACT : LIBRARY : | PROGRAM | : COMPUTER/ : GRAPHICS | : GRAP | HICS | ă ' | COM | : DOCUMENTED : | : DESCRIPTION | |---------|-------------------|-------------------|--------------|------------------------|-----------|--------|-----|-----|----------------|---------------------------------------| | NAME | : OFFICE | | NUMBER | HODE | : OPTIONS | SNO | | ES | 2 | | | | •• | •• | | •• | DRUM | :TEK | | | | • | | | •• | • | | •• | : PLOT | :PLOT: | | | | | | | | | | | | •• | •• | | | • | | CBCSSI | :W. Dawkins, | : CORPS : | | : BCS | •• | ×
 | | | | :A general purpose soil-structure | | (x00e0) | :Oklahoma State | •• | | : OPM | •• | | | | | interaction analysis program for | | | :University | | | : TSS | •• | | | •• | | :beam-columns, axially loaded piles, | | | :/W. Jones, | •• | | | •• | •• | | | | and sheet pile walls. It uses the | | | :R. Mosher, WESKA | •• | | | | | | •• | | :finite element method with 1-D | | | • | | | •• | | | | | | beam element for the structural | | | •• | | | | | | | | | :components on fixed supports, | | | •• | | | | •• | | | | | :nonlinear and/or linear concentrated | | | •• | •• | | | •• | | | •• | | :and/or distributed spring supports. | | | •• | | | •• | | | | • | | The program is divided into three | | | | •• | | | •• | | | •• | | :subprograms: 1. CBEAMC - for the | | | •• | | | •• | | | •• | | | :general beam-column analysis; | | | •• | | | •• | •• | •• | ٠. | | | :2. AXPILE - for the analysis of | | | •• | | | | | •• | | | | :axially loaded piles; 3. SHTSSI - | | | •• | •• | | •• | •• | •• | | | | | | | •• | | | •• | •• | | | | | :walls. | | | • | | | | | | | | | • | | | •• | ··
 | |
 |
 | ۱ | | " | | | | CHEVIT | :Chevron Oil Com- | •• | | : H-635 | •• | | ٠ | _ | | :Program computes closed form solu- | | | :pany, modified | | | : CARDIN | •• | | | •• | | tion of stresses, strain and dis- | | | : by Y. Chou, | | | | •• | •• | •• | | •• | :placements of elastic layered soil | | | : WE SCP | | | •• | | | | ••• | | : systems. | | | : | | | | | | | | | | | | | | | •• | | •• | | | | - | | FEMMIL | :E. Wilson | : ECPL : | :713-F3R0013 | : H-635 | | •• | | | | :Finite element analysis of plane | | | :University of | : WESLIB : | | : TSS | | | | | | stress structures. Computes | | | :California, | | | •• | | | | ••• | | stresses and deformations. | | | :Berkeley | | | •• | •• | •• | •• | | | :(University of California). | | | :N. Radhakrishnan | | | •• | | | | | | •• | | | : WE SKA | | | | •• | •• | | | •• | •• | | ļ | | • | | •• | • | | | | | | 9. Pinite Element Method/Finite Difference | PROGRAM | : AUTHOR/CONTACT : LIBRARY : OFFICE : | : LIBRARY | PROGRAM | : COMPUTER/ | : GRAPHICS : OPTIONS | | Ø F | DOCUMENTED | : DESCRIPTION | |----------|---------------------------------------|-----------|----------------------|-------------|----------------------|---------|---------------|------------|---| | | | | | | : DRUM | TEX | | | | | | | •• | - | | : PLOT | : PLOT: | | | : | | | |
 | | | | | | | | | PESS41 | :N. Radhakrishnan | : ECPL | :714-F3R010A : H-635 | H-635 | | •• | > - | •• | :Finite element method is used to | | | :WESKA | : WESLIB | | TSS | •• | | | •• | :compute stresses and deformations | | | • | •• | •• | CARDIN | •• | •• | | | in soil in plane strain geometry. | | | • | •• | •• | | •• | •• | | •• | Program takes into account nonlinear | | | | ••• | •• | | •• | •• | | •• | :behavior of soil systems. | | | ••• | | | | •• | | | | • | | | | ļ
 | | | ļ | | | | | | FESS412 | :N. Radhakrishnan | : ECPL | :713-F3-R010B: H-635 | H-635 | •• | •• | > - | •• | :Stresses and deformations in soil | | | :WESKA | : WESLIB | | CARDIN | | | | •• | masses in axisymmetric or plane | | | •• | •• | •• | | •• | •• | | •• | strain geometry. Soil system non- | | | • | •• | •• | | •• | •• | | •• | :linearity included via incremental- | | | • •• | •• | •• | | | | | •• | :iterative technique - modeling from | | | • | •• | •• | | •• | •• | | •• | :nonlinear stress-strain fitted in | | | | •• | •• | | •• | •• | | •• | a hyperbolic form for both the shear | | | •• | | •• | | | | | | :modulus and Poisson's ratio. | | | •• | | | | •• | | | | | | | |

 | | | | | | | | | GPOSTPEM | :F. Tracy, WESKA | : ECPL | :704-F3R0005 : H-635 | H-635 | •• | × | > | | :An interactive graphics program | | | •• | •• | | TSS | •• | •• | | | :for post-processing finite element | | | •• | •• | | | | | •• | | :data. Program can generate contour | | | •• | •• | | | | | | •• | :plots, vector plots, isometric and | | | •• | •• | •• | | | | | •• | :perspective plots. | | | •• | • | | | •• | •• | | | | | | •• | | | | | | | | | | GPREPEM | :F. Tracy, WESKA | : ECPL | :704-F3R0006 : | H-635 | | × | ≻ | •• | :Pre-processing finite element program. | | | •• | •• | | TSS | •• | •• | | | :An interactive graphics program for | | | | | •• | | •• | | | | sutomatically generating finite | | | •• | •• | •• | | •• | | | •• | :element grids with on-line data edit- | | | | | | | | | | •• | :ing. | | | •• | •• | | | •• | | | | | 9. Finite Element Method/Finite Difference 9. Finite Element Method/Finite Difference | PROGRAM | . AUTHOR/CONTACT | CONTACT : LIBRARY : | | : COMPUTER / : GRAPHICS : DOCUMENTED | : GRAP | ICS : | DOCUMENTE | D : DESCRIPTION | |----------|------------------|---------------------|--------|--------------------------------------|--------------|-------|-----------|---------------------------------------| | NAME | OFFICE | | NUMBER | HODE: | : OPTIONS | SNS | YES : N | . OX | | | •• | | | •• | : DRUM : TEK | TEK | •• | •• | | | | | | | PLOT | PLOT | | • | | | •• | | | •• | | | •• | | | MATLOCKH | .J. Hartman, | | | : H-635 | ~
 | | | :Determines maximum positive and | | | :LMS/W. Jones, | •• | | : CARDIN | | | •• | :negative moments, shear displace- | | | :WESKA | | | •• | | •• | •• | thents and reactions at each loca- | | | • | | | | •• | ·· | •• | tion on a beam for any set of vert- | | | •• | •• | | •• | •• | | •• | : ical load moved incrementally along | | | • | | | •• | •• | | •• | the length. Modifiled version of | | | • | •• | | | •• | •• | •• | :BMCOL for moving loads. | | | | | | | |
•• | •• | | | | •• | •• | | • | |
 | | | | PRESAP | W. Jones, WESKA | : WESLIB : | | : H-635 | •• | | | :An interactive time-sharing program | | | • | •• | | : TSS | •• | | •• | to generate data for the General | | | •• | •• | | •• | •• | | •• | Purpose Structural Analysis Program | | | •• | •• | | •• | •• | •• | •• | :(SAP4). | | | •• | | | • | •• | | •• | •• | | | • | •• | | | •• |
 | | • | | SOLSAP | .J. Palmerton | | | : H-635 | •• | |
~ | :An extension of the 3-D general pur- | | | : WESGR | •• | | : BATCH | | | •• | : pose program SAP which can account | | | •• | •• | | •• | | | •• | :for nonlinear soil properties. Pro- | | | •• | •• | | •• | | | •• | :gram also simulates incremental | | | •• | •• | | | | | •• | :construction. | | | •• | •• | | | | •• | •• | • | 10. Earthquakes & Dynamics | PROCRAM | : AUTHOR/CONTACT | : LIBRARY : | | : COMPUTER / : GRAPHICS | : GRAPH | | ည် | Ę | : DESCRIPTION | |----------|------------------|-------------|--------|-------------------------|-----------|---------|---------------|--------|---------------------------------------| | NAME | : OFFICE | | NUMBER | : MODE | : OPTIONS | NS : | YES | 3 : NO | • | | | | | | •• | : DRUM | : TEK : | | •• | | | | •• | | | •• | :PLOT | :PLOT: | | •• | ••• | | | •• | | | •• | | | | •• | •• | | CHAR2D | :B. Wylle | | | : H-635 | •• | •• | > - | | :2-D latticework model for wave | | | :University of | | | : BATCH | | | | •• | :propagation by method of | | | :Michigan | | | •• | | | | | :characteristics. | | | :/W. Deer, WESCH | | | | | | | •• | •• | | | •• | •• | | •• | | | | •• | •• | | | | | | •• | . | | | | | | CHARSOIL | :B. Wylle | | | : H-635 | •• | •• | > | •• | :1-D wave propagation by method of | | | :University of | | | : BATCH | | | | | :characteristics. | | | :Michigan | •• | | | | | | •• | | | | :/W. Deer, WESCH | •• | | •• | •• | •• | | •• | | | | •• | •• | | •• | •• | •• | | •• | ••• | | | •• | •• | | | •• | | | •• | | | EQCYCLE | :K. Lee | | | : H-635 | | | > | | Processing of stress-time histories | | | - | •• | | : BATCH | •• | | | •• | :for equivalent uniform cycles. | | | :California, Los | | | •• | •• | | | •• | •• | | | :Angeles, | •• | | •• | •• | •• | | •• | | | | :/W. Deer, WESCH | | | | •• | •• | | •• | | | | • | • | | | •• | : | | •• | • | | | | •• | | • | •• | •• | | | •• | | LUSH2 | .J. Lysmer | | | : H-635 | | | > | •• | :2-D equivalent - linear dynamic code | | | :University of | | | : BATCH | •• | | | •• | :(frequent domain) for earthquakes. | | | :California, | | | | •• | •• | | | | | | | | | | •• | •• | | •• | | | | :/W. Deer, WESCH | | | •• | | | | | | | | • | | | •• | | | | •• | •• | 10. Earthquakes & Dynamics | OFFICE | LIBRAKY | ا. ہ | PROGRAM
NUMBER | : COMPUTER/ : GRAPHICS : MODE : OPTIONS | : GRAPHIC: | HICS | ğ F | DOCUMENTED : YES : NO : | | DESCRIPTION | |------------------|---------|------|----------------------|---|------------|------|--------------|-------------------------|-------|-------------------------------------| | | | | | | : DRUM | PLOT | | • | •• • | | | | | - | | | | | | | | | | :I. Idriss, | •• | •• | | : н-635 | •• | | ٠. | •• | :2-D | 2-D equivalent - linear dynamic | | Lysmer | •• | •• | | : BATCH | | •• | | •• | :code | code for earthquake. | | Hwang | | | | •• | •• | •• | | •• | •• | • | | Seed | | •• | | | | •• | •• | •• | •• | | | :University of | •• | •• | | | •• | •• | •• | •• | | | | California, | •• | •• | | •• | | •• | •• | •• | •• | | | Berkeley | •• | •• | | | | •• | | ••• | ••• | | | :/W. Deer, WESGH | •• | •• | | | •• | •• | | •• | •• | | | | •• | •• | | •• | ** | •• | •• | •• | •• | | | | ļ
 | | | | ļ | |
 | - |
 | | | J. Lysmer | : ECPL | :74 | :741-F3R0005 : H-635 | : H-635 | ٠. | ٠. | ≻ . | •• | :1-D | :1-D vertical wave propagation code | | :P. Schnabel, | | | | : BATCH | •• | •• | | •• | : for | for earthquake. | | Seed | •• | •• | | | | | | •• | •• | • | | :University of | •• | •• | | •• | •• | ٠. | •• | •• | •• | | | California, | •• | | | •• | | •• | | •• | •• | | | Berkeley | | •• | | •• | •• | | •• | •• | •• | | | :/W. Deer, WESGH | | •• | | | | | •• | •• | | | | | | •• | | | •• | •• | •• | | •• | | | | •• | | | •• | | | . | ļ | ļ | | | :P. Jennings | •• | | | : н-635 | | | × | •• | :Gene | Generates response spectra for | | :California | | •• | | : BATCH | | | •• | •• | :time | time histories. | | :Institute of | •• | •• | | •• | •• | | •• | | •• | | | :Technology | | •• | | •• | | | | •• | •• | | | :/W. Deer, WESCH | •• | •• | | •• | | | •• | | •• | | | | •• | •• | | • | • | •• | | | • | | 11. Others | : DESCRIPTION | | | | :Solves the 3-D hidden surface | :algorithm. | | | :Calculates the distribution of | stresses and displacements in an | elastic transverse isotropic medium | due to normal loading on the surface | of a cylindrical cavity whose axis | of symmetry is inclined to the plane | of isotropy. | : | |--|------------|---------------|----|--------------------------------|-------------|----|------|---------------------------------|----------------------------------|-------------------------------------|--------------------------------------|------------------------------------|--------------------------------------|--------------|----| | ₽ 2 | | ••• | - | •• | | | " | z | •• | •• | - | •• | •• | •• | • | | S | | •• | ۱ | •• | •• | •• | - | •• | •• | •• | •• | •• | •• | •• | • | | 200 | | | | > | | | | | | | | | | | | | | ₩. | OI: | •• | | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | •• | | PHIC | E | . F | ١ | | •• | • | •• | •• | •• | | •• | •• | •• | •• | •• | | GRAPHICS : DOCUMENTED : OPTIONS : YES : NO | :DRUM :TEK | :PLOT : PLOT: | •• | | | | | | | •• | | •• | •• | •• | | | :COMPUTER/ : GRAPHICS : DOCUMENTED : MODE : OPTIONS : YES : NO : | | • | •• | : н-635 | : TSS | | •• | : H-635 | : TSS | •• | •• | | •• | •• | •• | | PROGRAM
NUMBER | | | | | | | | | | | | | | | | | : LIBRARY : PROGRAM : NUMBER | •• | • | •• | WESKA : WESLIB : | •• | ٠ | •• | •• | •• | •• | •• | •• | •• | •• | •• | | | •• | - | •• | •• | •• | ٠ | •• |
e | •• | •• | •• | •• | •• | •• | •• | | CONTACT | | | | WESKA | | | | WESS | | | | | | | | | | | | | F. Tracy, | | | • | :G. Baladi, WESSD | | | | | | | | | | •• | | •• | | •• | • | •• ' | <u>.</u> | •• | •• | •• | •• | •• | •• | •- | | PROGRAM : AUTHOR/
NAME : OF | | | | HIDDEN | | | | MENARD | | | | | | | | PART III: ABSTRACTS 1. T-Walls ## **ELECTRONIC COMPUTER PROGRAM ABSTRACT** TITLE OF PROGRAM TWDA - T-Wall Design Analysis (CORPS No. X0053) PROGRAM NO. 713-F3-R0-027 STATUS OF PROGRAM PREPARING AGENCY U. S. Army Engineer Waterways Experiment Station, ADP Center, CADG AUTHOR(S) William A. Price, Robert L. DATE PROGRAM COMPLETED Hall, Reed L. Mosher, H. Jones & George June 1980 PHASE Operationa | PURPOSE OF PROGRAM Analysis or design of an inverted-T wall subjected to retaining wall and/or floodwall loadings. Design comparisons for finding the most economical combination of base embedment, key length, base width, and base slope are based on construction cost of excavation, concrete, and backfill. Performs stability analysis or design and structural analysis or design. Conforms to Engineer Manual 1110-2-2501, EM 1110-2-2505, and other Corps of Engineers standards. ### B. PROGRAM SPECIFICATIONS The program is written in FORTRAN IV. The graphics display option uses the Graphics Compatibility System (GCS). ### C. METHODS Active earth pressures may be calculated by Coulomb's equations or by the incremental wedge method. The program is highly interactive, following a computer-aided design methodology. The analysis procedure considers overturning, sliding, and bearing pressure, relative to the soil immediately adjacent to the wall. Earthquake effects are included. Stress design includes determination of reinforcement. ### D. EQUIPMENT DETAILS Time-sharing mainframe computer (overlaid for 49k words of main memory). Time-sharing terminal - Tektronix 4014 needed for graphic display option. Rest of program may be run on any interactive terminal. Remote high-speed job entry terminal (COPE, etc.) ### E. INPUT-OUTPUT Input is by time-sharing keyboard, either directly or via data files. Intermediate data are stored in disc files. Output is to the time-sharing terminal and/or to a high-speed computer terminal. F. ADDITIONAL REMARKS This program was written under the auspices of the OCE Computer-Aided Structural Engineering (CASE) Project Task Group on T-Walls and the LMVD Computer-Aided Structural Design (CASD) Committee. Call W. A. Price, FTS: 542-3645, for more information. Available publications include the Basic User's Guide, the User's Reference Manual, and the Program Validation Manual. They are available from the ECPL of the WES Technical Information Center. Documentation of the program specifications is available from LMVD. WES . FORM 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE 2. Slope Stability | ELECTRONIC COMP | UTER PROGRAM ABST | RACT | | | |--------------------------------------|------------------------|-------------|-----------|----------| | TITLE OF PROGRAM | | $\neg \neg$ | PROGRAM | NO. | | MASTER STABILITY ANALYSIS | | [| 741-X6- | A2-520 | | PREPARING AGENCY | | | | | | USAE, New Orleans District, P. O. Bo | ox 60267, New Orleans | , LA | 70160 | | | AUTHOR(S) L.H. Manson, converted to | DATE PROGRAM COMPLETED | | STATUS OF | FPROGRAM | | Boeing Computer Services by K. | { | PHASE | | STAGE | | Broussard | Oct 1978 | Mod | 2 | Aug 1978 | The program performs the stability analysis used to help determine the critical profile of any natural or man-made earth slope embankment for which shear failure could occur along a surface approximated by a series of planes. It uses the wedge method of stability analysis to design either a minimum section, berm, or revetment foundation thru an iterative
procedure. B. PROGRAM SPECIFICATIONS The program is written in the CYBER 175 FORTRAN Extended language. The program is limited to a maximum of 16 profiles with 47 coordinates each. Cohesion at the center and bottom of each stratum and the unit weight for each stratum can vary horizontally and linearly between two boring locations. The assumed failure surface is a combination of active and passive wedges with the central sliding block chosen to conform to stratification which does not have to be horizontal. The program is designed so the user may check any stratum or any elevation within that stratum. C. METHODS The program uses an iterative procedure to help determine the critical profile. The program uses the Method of Wedges in which soil mass is divided into three segments: an active wedge, a central block, and a passive wedge. The assumed failure plane for the active and passive wedges are inclined $45^{\circ}-9/2$ and $45^{\circ}+9/2$, respectively, with the vertical boundaries assumed at the central block. The forces on each segment are considered separately. The factor of safety is computed with respect to the shear strength of the soils and is the summation of horizontal resisting forces (RA+RB+RP) divided by the summation of the horizontal driving forces (DA+DB-DP). D. EQUIPMENT DETAILS The program requires a computer system similar to the Boeing Computer Services' CYBER 175 system and is executed from a low speed remote data terminal. E. INPUT-OUTPUT Input is: Code for type of analysis: regular stability, stability with berm, revetment analysis (1 set strengths) or (2 set strengths); boring locations, safety factor, coordinates of start of slope cut, starting slope; soil properties: friction angle, unit weight, cohesion at center and bottom of each stratum; Cartesian coordinates of defining stratum profile points; active and passive wedge info and options for strata checked. Output consists of the complete driving and resistance forces and safety factor for wedge locations checked. F. ADDITIONAL REMARKS NOD Engineering ID No. - 7K70003 WES , FORM 2205 REPLACES ENG FORM 2863 WHICH IS OBSOLETE | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | | |---|--|-------------|----------|--|--|--| | TITLE OF PROGRAM | | PROGRAM NO | <u> </u> | | | | | IO013 - Slip Circle Slope Stability Wit | th Side Forces | 741-T1-F | | | | | | PREPARING AGENCY | | | | | | | | Waterways Experiment Station, ADP Center | | | | | | | | AUTHOR(S) | DATE PROGRAM COMPLETED | STATUS C | FPROGRAM | | | | | N. A. Spaulding | | FHASE | STAGE | | | | | St. Paul District A. PURPOSE OF PROGRAM | | | 4 | | | | | A. PURPOSE OF PROGRAM | | | | | | | | Performs Slip Circle Slope Stability ca | alculations with side | forces. | B, PROGRAM SPECIFICATIONS | | | | | | | | B. PROGRAM SI EGII ICA HONS | | | | | | | | Timesharing Program. | | | | | | | | | | | | | | | | C. METHODS | | | | | | | | C. METRODS | | | | | | | | Performs slip circle slope stability calculations on embankment or natural slopes in accordance with EM 1110-2-1902, draft Feb. 1968. The program calculates the factor of safety against sliding for a series of trial arcs tangent to a horizontal plane, and locates the circle with the minimum factor of safety. | | | | | | | | D. EQUIPMENT DETAILS | | | | | | | | | | | | | | | | Low speed terminal, Central Processor | E. INPUT - OUTPUT | | | | | | | | | | _ | | | | | | Input may be entered interactively from | om terminal or read i | from a prev | iously | | | | | prepared data file. | | | | | | | | Output may come directly back to terminal or be stored in a file to be | | | | | | | | listed later. | | | | | | | | F. ADDITIONAL REMARKS | ······································ | | | | | | | Program is available through the CORPS | on WES G-635, CSC H | 16000 at Ma | con. GA | | | | | Boeing Computer Services CYBER 175, H | | | , | ENG FORM 2883 # CATEGORY B ELECTRONIC COMPUTER PROGRAM ABSTRACT ITLE OF PROGRAM PROGRAM NO. Slope Stability Analysis by the Method of Wedges (10006) 741-F3-A2160 U. S. Army Engineer District, New Orleans STATUS OF PROGRAM Author: L. H. Manson Written - 1974 Adapted for CORPS - WES ADPC Adapted - 1974 COMPLETE A. PURPOSE OF PROBRAM Determines the factor of safety of any embankment or slope. . PROGRAM SPECIFICATIONS FORTRAN - Time-sharing program. Program uses the method of Wedges in which the soil mass is divided into three segments: an active wedge, a central block, and a passive wedge. Vertical boundaries are assumed between the central block and the active and passive wedges, and the forces on each segment are considered separately. The computed factor of safety with respect to the shear strength of the soils is shown in this general form: F.S.=RA+RB+RP/DA-DP, such that the summation of the resisting forces divided by the summation of the driving equals the Factor of Safety. D. EQUIPMENT DETAILS Low speed terminal, central processor. Input may be entered from a free-field prepared data file or interactively at execute time. Output will come directly back to the terminal or directed to an output file. F. ADDITIONAL REMARKS Program is available through the CORPS on WES G-635, CSC H6000 at Macon, GA, DIS PORM 2883 and Boeing Computer Services. PREVIOUS EDITIONS ARE GROOLETE. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | | | |--|------------------------|-------------------|--------|-------------------|--|--|--| | TITLE OF PROGRAM | | F | ROGRAM | NO. | | | | | SLOPE STABILITY ANALYSIS WITH PLOT ROUTINES | | | | A2-17A | | | | | PREPARING AGENCY
U. S. Army Engineer, New Orleans District, P. O. Box 60267, New Orleans, LA 7016 | | | | | | | | | AUTHOR(S) L.H. Manson; modified by | DATE PROGRAM COMPLETED | STATUS OF PROGRAM | | | | | | | AUTHORIS) L.H. Manson; modified by J. Montegut & P. Oakland; converted to Boeing Computer Services by K. Broussard | September 1978 | PHASE
Mod 2 | | STAGE
Aug 1978 | | | | | A RUMBONS OF BROODING | | | | | | | | The program determines the factor of safety using stability analysis by the method of wedges on any embankment or slope. In addition, the program outputs the data required to generate a Calcomp 925/1036 drum plot of the stability analysis plate from program 741-X6-A2-17B. ### B. PROGRAM SPECIFICATIONS The program is written in the CYBER 175 FORTRAN Extended language. C. METHODS The Program uses the method of wedges in which the soil mass is divided into three segments: An active wedge, a central block, and a passive wedge. Vertical boundaries are assumed between the "central block" & the active & passive wedges, and the forces on each segment are considered separately. The computed factor of safety with respect of the shear strength of the soils is shown in this general form: F.S. = RA+RB+RP/DA-DP, such that the summation of the resisting forces divided by the summation of the driving equals the factor of safety. ### D. EQUIPMENT DETAILS The program requires a computer system similar to the Boeing Computer Services' CYBER 175 timesharing system and is executed from a low speed remote data terminal. ### E. INPUT-OUTPUT INPUT: Data File is broken down into 7 types: TYPE 1-Job Number, Date. TYPE 2-Job Name, Etc. TYPE 3-Total Number of Strata and Boring Locations. TYPE 4-Friction Angle, Effective unit weight of the Soil, Average Cohesion and Unit Cohesion. TYPE 5-Coordinates for the Profiles. TYPE 6-Number of the Stratum being Analyzed, Elevation, and Active Wedge Range. TYPE 7-Location of Passive Wedges. ### F. ADDITIONAL REMARKS NOD Engineering ID Number: 8K70001 WES , FORM 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | | |--|---|-------|-----|----------|--|--| | TITLE OF PROGRAM NO. | | | | | | | | SLOPE STABILITY ANALYSIS WITH PLOT ROUTINES 741-F3-A2-17A | | | | | | | | PREPARING AGENCY | | | | | | | | USAE, New Orleans District, P. O. Box 60267, New Orleans, LA 70160 | | | | | | | | AUTHORIS L.H. Manson; modified by | d by DATE PROGRAM COMPLETED STATUS OF PROGRAM | | | | | | | J. Montegut & P. Oakland; converted | | PHASE | | STAGE | | | | to Boeing Computer Service | September 1978 | | d 2 | Aug 1978 | | | | | | | | | | | The program determines the factor of safety using stability analysis by the method of wedges on any embankment or slope. In addition, the program outputs the data required to generate a Calcomp 925/1036 drum plot of the stability analysis plate from program 741-X6-A2-17B. ### B. PROGRAM SPECIFICATIONS The program is written in the CYBER 175 FORTRAN Extended language. The Program uses the method of wedges in which the soil mass is divided into three segments: An active wedge, a central block, and a passive wedge. Vertical boundaries are assumed between the "central block" & the active & passive wedges, and the forces on each segment are considered separately. The computed factor of safety with respect to the shear strength of the soils is shown in this general form: F.S. = RA+RB+RP/DA-DP, such that the summation of the resisting forces divided by the summation of the driving equals the factor of safety. ### D. EQUIPMENT DETAILS The program requires a computer system similar to the Boeing Computer Services' CYBER 175 timesharing system and is executed from a low speed remote data terminal.
E. INPUT-OUTPUT INPUT: Data File is broken down into 7 TYPES. TYPE 1-Job Number, Date, Etc., TYPE 2-Job Name, Etc., TYPE 3-Total Number of Strata and Boring Locations. TYPE 4-Friction Angle, Effective unit weight of the Soil, Average Cohesion and Unit Cohesion. TYPE 5-Coordinates for the Profiles. TYPE 6-Number of the Stratum being Analyzed, Elevation, and Active Wedge Range. TYPE 7-Location of Passive Wedges. ### F. ADDITIONAL REMARKS WES , FORM 2205 REPLACES ENG FORM 2883 WHICH IS OUSOLETE. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | | |--|------------------------|--------|------------|--|--|--| | TITLE OF PROGRAM | | PROGRA | M NO. | | | | | SLOPE STABILITY ANALYSIS PLOT 741-F3-A2-178 | | | | | | | | PREPARING AGENCY | | | | | | | | USAE, New Orleans District, P. O. Box 60267, New Orleans, LA 70160 | | | | | | | | AUTHORIS L. H. Manson; converted to | DATE PROGRAM COMPLETED | STATUS | OF PROGRAM | | | | | WES G-635 by, J. A. Montegut, III | | PHASE | STAGE | | | | | | Feb 1977 | Mod 1 | Feb 77 | | | | The Program plots a final plate which contains a levee or embankment cross section, the soil stratification, the active and passive wedges analyzed, and soil properties of each stratum. A tabular listing of the wedges that are analyzed and their corresponding driving forces, resisting forces, summations of forces and factors of safety, a title block, definitions of the symbols that are used, and variable general notes are also plotted. ### B. PROGRAM SPECIFICATIONS The program is written in the Honeywell Series 600/600') FORTRAN. ### C. METHODS The program reads the information necessary for plotting from a Disc file created by Program Number 741-F3-A2-17A. It then plots the section in the format specified in part E. ### D. EQUIPMENT DETAILS One remote job entry terminal which can access a Honeywell Information System G-635 Computer System with Disc a tape capabilities, and a Calcomp Drum Plotter Model 925/1036. INPUT OUTPUT INPUT: Is by means of a disc file which contains vertical and horizontal scale 8 page sizing factors, project identification information, soil characteristic of each stratum (friction angle, effective unit weight, average & unit cohesions 8 a soil type symbol), coordinate of each profile, & active & passive wedge locations with their respective driving and resisting forces and factors of safety. PRINTED OUTPUT: Wedge Coordinate Listing. PLOTTED OUTPUT: Magnetic Tape which contains the border, title block and title, stratified section, horizontal and vertical staffs, active and passive wedges, resisting and driving forces, summation of forces, factors of safety, friction angles, effective unit weights of the soils, average & unit cohesions, soil types and descriptive notes. ### F. ADDITIONAL REMARKS Engineering Division ID: No. 6K71007 WES , 508M 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | | | | |---|-----------------|--------------|-----------------|---------------------|-------|---------------|----------|-------------------------| | TITLE OF PROGRAM 10014 - Slope Stabili | tv | Usin | 18 | Generali | zed | | PROGRAM | NG. | | Failures Surface | _ | | _ | | | | 741-F5- | -F020 | | USAE Waterways Experiment Station, ADP Center AUTHORIS) DAYE PROGRAM COMPLETED STATUS OF PROGRAM | | | | | | | | | | , | DA | TE PR | QQ. | RAM COMPLE | TES | PHAS | | F PROGRAM | | Douglas Spaulding St. Paul District | ļ | Sep | 10 | 72 | | | | OP | | A. PURPOSE OF PROGRAM | <u></u> | Sep | 17 | 12 | | 1 | | 1 01 | | Performs slope stability calculations on embankments or partial slopes in accordance with EM 1110-2-1902, April 1970. | | | | | | | | | | B. PROGRAM SPECIFICATIONS | _ | | | | | | | | | Timesharing Program. | | | | | | | | | | C. METHODS | | | | | | | | | | Performs slope stability calculation accordance with EM 1110-2-1902, Aprifatiure surfaces defined by (1) a set (2) an upslope wedge, network block for failure surfaces described by me | il
eri
an | 1970
es o |).
of
own | Calcula
up to 50 | tes : | facto
aigh | rs of s | afety for
egments or | | D. EQUIPMENT DETAILS | | | | | | | | | | Low speed terminal, Central proces | sso | r. | | | | | | | | E. INPUT-OUTPUT | | | _ | | | | | | | Input may be entered interactively | , f | rom | te | rminal o | r re | ad f | rom a pr | reviously | | prepared data file. | | | | | | | | | | Output may come directly back to t | ter | mina | 1 | or be st | ored | in a | a file t | o be | | listed later. | | | | | | | | | | F. ADDITIONAL REMARKS | _ | | | | | | | | | Program is available through the on Boeing Computer Services, CDC of | <u>cor</u> | PS o | n
n t | WES G-6 | 35, | CSC 1 | 16000 at | : Macon, GA., | I AUD M 2883 PREVIOUS EDITIONS ARE GOODLETS # CATEGORY B | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | | | |---|----------|-------|-------|--|--|--|--| | Analysis of Slope Stability (The Circular Arc Method) 741-F3-R0003 | | | | | | | | | PREPARING AGENCY Automatic Data Processing Center, U. S. Army Engineer | | | | | | | | | Waterways Experiment Station Vicksburg, Miss, 39180 AUTHORES DAYE PROSERM COMPLETED STATUS OF PROGRAM | | | | | | | | | | | PHASE | STAGE | | | | | | James B. Cheek, Jr. | May 1974 | İ | Op | | | | | | A. PURPOSE OF PROGRAM | - ' | | | | | | | | The program is intended to have general application in providing the safety analysis of any natural or man-made earth slope for which the circular-arc method is valid. | | | | | | | | | B. PROBRAM SPECIFICATIONS | | | | | | | | | Program is written in FORTRAN IV. | | | | | | | | | | | | | | | | | | C. METHODS | | | | | | | | | The program performs the embankment stability computations using the circular-arc method of analysis for finite slices described in EM 1110-2-1902 dated 27 December 1960. Further details on the method of solution are presented in WES MP K-73-2 dated March 1973. | | | | | | | | | D. EQUIPMENT DETAILS | | | | | | | | | Program is for GE 635 computer W/disc drives and time-sharing system, accessed via teletype terminal. | | | | | | | | | E. MPUT-OUTPUT | | | | | | | | | SEE REVERSE | F. ADDITIONAL REMARKS | DIG FORM 2883 PREVIOUS EDITIONS ARE OSSOLET # E. Input-Output Input data consist of the X,Y coordinates of the soil and seepage line profile; cohesion and friction angle for each soil from the Q,R, and S strength tests, high and low elevations (for the drawdown computations); arc center and radius data define each arc for which safety analyses are to be made. Input data are stored on disc under a new file supplied by the user. The data file is initially built by the user supplying the required data during execution of program; subsequent runs may use previously defined data. Output consists of tabulation safety factors for normal and earthquake loading. Output is printed at the terminal. CATEGORY B | ELECTRONIC COM | PUTER PROGRAM ABSTRA | ACT | | |---|------------------------|-------------|-------------| | TITLE OF PROGRAM | | PROGRA | M NO. | | Analysis of Slope Stability (Wedge | Method) - SSW028 | 741-F | 3-R0028 | | | er Waterways Experime | | | | Data Processing Center, P. O. Box 6 | | 39180 | | | AUTHORIS | DATE PROSPAN COMPLETED | | OF PROGRAM | | James B. Cheek, Jr. | į. | PHASE | STACE | | Robert L. Hall | June 1975 | <u> </u> | OP | | A. FURPOSE OF PROGRAM | | | | | The program is intended to have gen
analysis of any natural or man-made
is valid. | | | | | | | | | | | | | | | 9. PROSRAM SPECIFICATIONS | | | | | Program is written in FORTRAN IV. | | | | | | | | | | (| | | | | | | | | | C. METHODS | | | | | | | | | | The program performs the embankment | stability computation | ons using t | he Lower | | Mississippi Valley Division's proce | dure for the wedge me | ethod of an | alysis. | | | | | | | | | | | | | ,,,, | | | | O. EQUIPMENT DET AILS | | | | | Program is for G-635 computer W/dis | c drives and time-sha | aring syste | m, accessed | | via teletype terminal. | Input data consists of the X,Y coor | dinates of the soil | and seepage | line pro- | | file; cohesion and friction angle f | for each soil from the | e Q,R, and | S strength | | tests, pool evaluations for draw-do | | | | | coordinates for each end of neutral and stored in a computer file or su | • | - | | | Restart capability is provided. Ou | | | | | for normal and earthquake loading. | | | | | F. ADDITIONAL REMARKS | 1 AUG 00 2883 DESTRUCTE COLTIONS ARE COOLET | | | | CAIE | ם זוניט | |-----------------------|-------------------|--|-------------|-----------| | | ELECTRONIC COM | PUTER PROGRAM ABSTRA | CT | | | TITLE OF PROSPAN | with Excess Pore | e Stability, Wedge Me
Water Pressures (SSW | 039) 741- | F3-R0039 | | PREPARING AGENCY | U.S. Army Engine | er Waterways Experime | nt Station, | Automatic | | Data Processing | Center, P. O. Box | x 631, Vicksburg, Mis | s. 39180. | | | AUT HORES | | DAYE PROBRAN CONFLETED | STATUS O | F PROGRAM | | | | Ì | PHADE | STAGE | | James B. Cheek, | Jr | March 1974 | <u> </u> | OP | | A. PURPOSE OF PROSRAM | | | | | | | | general application i
ade earth s_ope for w | | | B. PROBRAM SPECIFICATIONS
Program is written in FORTRAN IV. with excess pore water pressure is valid. ### C. METHODS The program performs the embankment stability computations using the Lower Mississippi Valley Division's procedure for the wedge method of analysis. Further details on the method of solution are presented in WES K-74-2 dated March 1974. ## D. EQUIPMENT DETAILS Program is for G-635 computer W/disc drives and time-sharing system, accessed via teletype terminal. # E. IMPUT-BUTPUT Input data consists of the X,Y coordinates of the soil profiles point; cohesion and friction angle for each soil from the Q,R, and S strength tests; pore pressure at interior points; and the X,Y coordinates of each end of neutral block. Data may be prepared beforehand and stored in a computer file or supplied from the terminal during execution. Restart capability is provided. Output consists of tabulation safety factors for normal and earthquake loading. Output is printed at the terminal. F. ADDITIONAL REMARK DIS FORM 2883 PREVIOUS EDITIONS ARE OSSOLETE. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | | |--|-----------|---------|--|--|--|--| | TITLE OF PROGRAM STABILITY ANALYSIS CONSIDERING UPLIFT BY TH | PROGRAM | NO. | | | | | | WEDGE METHOD (CORPS VERSION) | [741-F3- | A2-530 | | | | | | PREPARING AGENCY | | | | | | | | USAE, New Orleans District, P. O. Box 60267, New Orleans, | LA 70160 | | | | | | | AUTHOR(S) DATE PROGRAM COMPLETED | STATUS OF | PROGRAM | | | | | | | IASE | STAGE | | | | | | Modified for CORPS by D. J. Beer Jan 72 | Mod 2 | Dec 75 | | | | | A. PURPOSE OF PROGRAM The program is intended to have general application in providing the safety analysis of any natural or man-made earth slope embankment for which shear failure may occur along a surface approximated by a series of planes. The program is directly applicable to all cases for which the wedge method of stability analysis is valid. B. PROGRAM SPECIFICATIONS The program is written in Series 600 Timesharing Fortran for an HIS G-635 T/S System. It follows the format required by the Conversationally Oriented Real-Time Program-Generating System on the WES G-635. The program is limited to a maximum of 25 profiles with 41 coordinates each. for any strata may be calculated from one of five piezometric head profiles. Cohesion and unit weights can vary horizontally in each stratum from a maximum of 5 vertical locations. The assumed failure surface is a combination of active <u>and passive wedges with central sliding block chosen to conform to (Over)</u> C. METHODS Program used the Method of Wedges in which soil mass is divided into three segments: an active wedge, a central block, and a passive wedge. assumed failure plane for the active and passive wedges are inclined 45°-0/2 and 45°+0/2, respectively, with the vertical. Vertical boundaries are assumed between the central block and the active and passive wedges, and the forces on each segment are considered separately. The factor of safety is computed with respect to the shear strength of the soils. In general form, FS=summation of horizontal resisting forces divided by the summation of the horizontal driving FS=(RA+RB+RP)/(DA+DB-DP) forces. D. EQUIPMENT DETAILS The program is written for the WES HIS G-635 timesharing system and is executed from a remote teletype terminal. E. INPUT-OUTPUT The input data requirements were established with the convenience of the user as a primary consideration; consequently, making the program easy to use, and requiring a minimum of data-preparation effort. Input data are as follows: Two title lines, locations where unit weights and cohesion may vary horizontally, coordinates which define the profile for each soil stratum, the friction angle, unit weight and cohesion values for each soil stratum. Coordinates which define phreatic surface and piezometric head profiles if (Over) - F. ADDITIONAL REMARKS Program is not documented, but interim input write-up information, and program listings are available. - Ref: 1. Department of the Army EM 1110-2-1902 Stability of Earth and Rock Fill Dams. 1 April 1970. - Department of the Navy NAVFAC DM-7 Soil Mechanics, Foundations, and Earth Structures. March 1971 NOD Eng Div ID # 5K71019; WES "CORPS" System Call Name: 10005 WES , FORM, 2205 REPLACES ENG FORM 2003 WHICH IS OBSOLETE. # B. PROGRAM SPECIFICATIONS (Cont) stratification which does not have to be horizontal. The program is designed so the user may check any stratum or any elevation within that stratum. # E. INPUT-OUTPUT (Cont) uplift is required. Output contains the coordinates for the three segments, and the complete driving, resistance and uplift data for each. | C | ΛΠ | TC. | A GU | R | |---|----|-----|------|---| | | | CATEGORY B | |--------------------------------------|-------------------------|--------------------------| | ELECTRONIC COM | UTER PROGRAM ABSTRA | СТ | | TITLE OF PROGRAM | | PROGRAM NO. | | | Goodiah Makhad Too | | | Slope Stability Analysis, Modified | | | | PREPARING AGENCY U. S. Army Engineer | | Station, Geo Gennical | | Laboratory, P. O. Box 631, Vicksbu | DATE PROGRAM COMPLETED | STATUS OF PROGRAM | | | | PHARE ISTAGE | | | 1075 | | | Y. S. Jeng | 1975 | Complete | | A. PURPOSE OF PROGRAM | | | | gm 1 | | | | This program performs embankment s | | | | Corps' Manual, EM 1110-2-1902, Sta | bility of Earth and F | (ock-fill Dams, 1 April | | 1970. | B. PROBRAM SPECIFICATIONS | | | | | | | | | | | | Program is written in FORTRAN. | C. METHODS | | | | | | | | The modified Swedish Method consid | ering the direction of | of interslice forces | | is used. Bilinear shear strength | _ | | | of Q. R. and S strength. | | | | 4,, | | | | | | | | | | | | | | | | D. EQUIPMENT DETAILS | | | | D. EQUIPMENT DETAILS | | | | Standard equipment for the GE-600 | time_charing system i | e need | | Scandard equipment for the db-ood | time-silai ing system i | is useu. | E. INPUT-CUTPUT | | Add a saidh disa sankasa | | Input is given in free field from | | | | between 10 and 999 inclusive. The | | - | | Subroutine SREAD, a special system | routine developed by | wes, is used to read | | the continued input lines. | _ | | | Output may be either printed durin | | l on a disk file which | | is either pre-saved or created dur | ing execution. | | # F. ADDITIONAL REMARKS - 1. This program is included in CORPS system. - 2. This program is the same as the SAVA104 stored in USERID K6APD. A similar program is available for batch (Program No. 741-G9-R0104). 1 AVE M 2883 PREVIOUS SOLTIONS ARE OBSOLETE. 3. Piles, Sheet Piles & Cells | ELECTRONIC COMP | PUTER PROGRAM ABST | RACT | | | |---|---------------------------|--------------|----------|-----------------| | TITLE OF PROGRAM | | | PROGRAM | A NO. | | Three-Dimensional Pile Foundation A | nalvsis | | 713-F | 3-A2-210 | | PREPARING AGENCY
USAE, New Orleans District, P. O. B | | , LA | 70160 | | | AUTHOR(S) | DATE PROGRAM COMPLETED | | STATUS C | F PROGRAM | | H.C. Edgecombe, Jr. | (Operational)
March 75 | PHASE
Mod | | STAGE
Jan 70 | | A. PURPOSE OF PROGRAM | - | | | | | The nurnose of the program is to nr | ovide a three-dimension | nnal | analve | ic of a | # B. PROGRAM SPECIFICATIONS pile foundation with battered piles. The program is written in FORTRAN IV time-sharing language for processing on the WES G-635 time-sharing system. Source file name is A2B00/K293D2, object file is executed in batch mode from a file in the CARDIN time-sharing sub-system and from the use of the appropriate control cards in remote batch. ### C. METHODS The general method of analysis is an expansion to three dimensions (by SAUL) of the Hrennikoff direct stiffness methods for a two-dimensional analysis. # D. EQUIPMENT DETAILS WES G-635 Computer System with disc files and time-sharing terminal and/or remote job entry terminal. # E. INPUT-OUTPUT Technical engineering data is entered in data file "D29010". Output consists of the forces and moments (3 dimensions) on each pile row in the foundation. Summary output is at the terminal, detailed output is on output file "P29010", and may be continued on file "Q29010" for large foundations. ### F. ADDITIONAL REMARKS Original program logic was adapted from the basic program authored by Mr. Mudd in the St. Louis District Office. Engineering ID Number 5K29009 WES , FORM 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE. CATEGORY B | | | | CATEOON | | |---|--------------------------|--------------|--------------|-------------| | ELECTRONIC COMP | UTER PROGRA | M ABSTRAC | . T | | | TITLE OF PROGRAM Anchored Bulkhead Design | by Numeric | al Method | PROGRAM NO. | | | - ANCWAL (X0027) | | | 713-F3-F3 | | | PREPARING AGENCY U. S. Army Engineer Water | | | tion, Automa | tic Data | | Processing Center, P. O. Box 631, Vic | | | | | | AUTHOR(S) | DATE PROGRAM | | PHASE | PROGRAM | | Author: Mark Grazioli | | 1965
1978 | | 7,706 | | Adapted for "CORPS" - WES ADPC | Adapted: | 1978 | Complete | L | | Design of Anchored Bulkhead Walls by | soil analys | is method | s. | | | B. PROGRAM SPECIFICATIONS | | | | | | Timesharing FORTRAN ogram. | | | | | | The design of the walls is done by for free earth support, elastic line (a calculates lateral loads resulting from (including wall friction) by Coulomb | fixed earth rom active a | method); | and equal mo | ment. | | Low speed terminal, central processor | r. | | | | | E. INPUT - OUTPUT | | | | | | Input may be entered interactively from prepared data file. | rom terminal | or read | from a previ | ously | | Output may come directly back to term later. | minal or be | stored in | a
file to b | e listed | | F. ADDITIONAL REMARKS | | | | | | Program is available through the CORE
Boeing Computer Services. | S on WES G- | 635, CSC | H6000 at Mac | on, GA, and | ENG FORM 2883 | ELECTRONIC COM | puter program abstr | ACT | | |--|---|--------------------------------|-------------| | TITLE OF PROGRAM | | PROGRAM | HO. | | BENT1 - Group Pile Analysis (10002) |) | 713-F3- | R0014 | | PREPARING ASENCY U. S. Army Engineer I | Vaterways Experiment | Station, Aut | omatic Data | | Processing Center, P. O. Box 631, V | icksburg. MS 39180 | 1 87 47 119 01 | FPROGRAM | | Dr. Frazier Parker | | PHASE | STAGE | | Adapted for <u>CORPS</u> - WES ADPC | Adapted 1975 | COMPLETE | | | A. PURPOSE OF PROBRAM | | <u> </u> | | | Solves two-dimensional problems inv
to inclined and eccentric loadings. | | d foundation | s subjected | | D. PROBRAM SPECIFICATIONS | | | | | FORTRAN, Time-sharing program. | | | | | C. METHODS | | | | | Consists of an iterative solution fusing methods to handle the nonline purpose of the iterative procedure structure so that equilibrium and continue to the structure so that equilibrium and continue to the structure so that equilibrium and continue to the structure so that equilibrium and continue to the structure so that equilibrium and continue to the structure so that equilibrium and continue to the structure structur | ear behavior of indiving is to find the defle | ridual piles.
ected positio | The | | D. EQUIPMENT DETAILS | | | | | Low speed terminal, central process | sor. | | | | E. INPUT-GUTPUT | | | | | Input may be entered from a prepare at execute time. Output will be di | ed line-numbered data
rected to an output | file or int | eractively | | F. ADDITIONAL REMARKS | | | | | Program is available through the <u>CO</u> and Boeing Computer Services. | <u>ORPS</u> on WES G-635, CS | C 116000 at M | acon, GA, | | | | | | 1 AUG M 2883 PREVIOUS EDITIONS ARE GROULET ### **ELECTRONIC COMPUTER PROGRAM ABSTRACT** TITLE OF PROGRAMCANPLOT-CANTILEVER RETAINING WALL PILE ANALYSIS PROGRAM NO. Q&S CASES) Considering Uplift (Inter. Graphics Version) PREPARING AGENCY 70160 USAE, New Orleans District, P. O. Box 60267, New Orleans, AUTHORIS) Mod. for graphics by B. | DATE PROGRAM COMPLETED AUTHOR(S) Mod. for graphics by B. Matherne, CANWALL ver. L. Manson STATUS OF PROGRAM PHASE Orig., M. Lamarca & Dennis Beer June 1978 ORIGIN April 78 A. PURPOSE OF PROGRAM The program computes lateral earth forces and overturning moments for each foot of depth along a cantilever retaining wall and balances each to satisfy stability requirements of the method of planes thereby determining the depth of penetration. It then uses the applied lateral earth forces, wave force, etc., on the pile to calculate the transverse shear force, bending moment, and deflection (from the undeformed position) at pertinent pile positions. The program can also plot the net pressure, deflection, or bending moment diagrams superimposed on the strata lines by means of either an interactive graphics terminal or a Calcomp drum plotter ### B. PROGRAM SPECIFICATIONS The program is written in Series HIS G-600 FORTRAN IV and uses the Graphics Compatibility System (GCS). The program will analyze either the (S) Case or the (Q) Case and is limited to a static water condition, impervious sheet pile, and no water seepage pattern but can consider uplift. It can analyze a maximum of 12 strata with 24 points on each stratum profile and a pile that is no longer than 150 feet. ### C. METHODS Conventional method of planes with some minor modifications is used to evaluate the pile's stability. The shear force and bending moment at selected cross sections is determined by strength of material principals and statics. flections along perpendiculars from the unloaded configuration are determined by the Moment-Area Method. Net pressure, shear force, and bending moment diagram are plotted during the design phase. ### D. EQUIPMENT DETAILS The program requires an interactive graphics terminal similar to a Tektronix 4014-1; a Honeywell Information System G-635 computer with disc capability, timesharing, and GCS; and a Calcomp 925/1036 Drum Plotter. E. INPUT-OUTPUT Input consists of names for requested files and other teletype prompts; job identification; head and tailwater and upper and lower tip range elevations; safety factor; number of strata; dynamic wave force and elevation; soil properties which includes friction angle, cohesions, and effective unit weight; coordinates to define each stratum profile; indicator to denote existence of tension crack; and pile properties which consists of Young's modulus, deflection reference, moment of inertia, section modulus and pile name ### F. ADDITIONAL REMARKS Engineering Division ID No. - 5K71053 WES , FORM 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE # E. INPUT - OUTPUT (Cont) Output consists of the active and passive pressures and cohesions, net pressure, water pressure, the depth of penetration and a printout and/or plot of the net pressures, transverse shear force, and bending moment at every foot along the pile and a printout of the deflections. ### **ELECTRONIC COMPUTER PROGRAM ABSTRACT** TITLE OF PROGRAM CANPLOT-CANTILEVER RETAINING WALL PILE ANALY-PROGRAM NO SIS (Q&S Cases) Considering Uplift (Inter. Graphics Version) 741-X6-A2-020 USAE, New Orleans District, P. O. Box 60267, New Orleans, LA 70160 authoris Converted to BCS and modi- pate program completed status of Program fied for graphics by B. Matherne, CANWALL ver. L. Manson, orig. by M. LaMarca & Dennis Beer October 1978 Mod 1 Sep 1978 A. PURPOSE OF PROGRAM The program computes lateral earth forces and overturning moments for each foot of depth along a cantilever retaining wall and balances each to satisfy stability requirements of the method of planes thereby determining the depth of penetration. It then uses the applied lateral earth forces wave force, etc., on the pile to calculate the transverse shear force, bending moment, and deflection (from the undeformed position) at pertinent pile positions. The program can also plot the net pressure, deflection, or bending moment diagrams superimposed on the strata lines by means of either an interactive graphics terminal or a Calcomp drum plotter. B. PROGRAM SPECIFICATIONS The program is written in the CYBER 175 FORTRAN Extended language and uses the Graphics Compatibility System (GCS developed at West Point). The program will analyze either the (S) Case or the (Q) Case and is limited to a static water condition, impervious sheet pile, and no water seepage pattern but can consider uplift. It can analyze a maximum of 12 strata with 24 points on each stratum profile and a pile that is no longer than 150 feet. ### C. METHODS Conventional method of planes with some minor modifications is used to evaluate the pile's stability. The shear force and bending moment at selected cross sections is determined by strength of material principals and statics. Deflections along perpendiculars from the unloaded configuration are determined by the Moment-Area Method. Net pressure, shear force, and bending moment diagram are plotted during the design phase. ## D. EQUIPMENT DETAILS The program requires an interactive graphics terminal similar to a Tektronix 4014-1; a CYBER 175 computer, similar to those operated by Boeing Computer Services, with disc capability, timesharing, and GCS; and a Calcomp 925/1036 Drum Plotter. E. INPUT-OUTPUT Input consists of names for requested files and other teletype prompts; job identification; head and tailwater and upper and lower tip range elevations; safety factor, number of strata; dynamic wave force and elevation, soil coordinates to define each stratum profile; indicator to denote existence of tension crack; and pile properties which consists of Young's modulus, deflection reference, moment of
inertia, section modulus, and pile name. (OVER) ### F. ADDITIONAL REMARKS Engineering Division ID No. - 7K70005 WES , FORM. 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE # E. INPUT - OUTPUT (Cont) Output consists of the active and passive pressures and cohesion, net pressure, water pressure, the depth of penetration and a printout and/or plot of the net pressures, transverse shear force, and bending moment at every foot along the pile and a printout of the deflections. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | | |--------------------------------------|------------------------|-------|----------|-----------|--|--| | TITLE OF PROGRAM | | | PROGRAM | | | | | CANTILEVER RETAINING WALL STABILITY | (Q&S Cases) "CORPS" | VER. | 741-F3 | 3-A2-370 | | | | PREPARING AGENCY | | | | | | | | USAE, New Orleans District, P.O. Box | 60267, New Orleans, | LA | 70160 | | | | | AUTHOR(S) | DATE PROGRAM COMPLETED | | STATUS O | F PROGRAM | | | | | | PHASE | E | STAGE | | | | Michael G. LaMarca | January 1976 | Mo | od 3 | <u> </u> | | | ### A. PURPOSE OF PROGRAM The program determines the penetration of a cantilever retaining wall subjected to lateral forces that impart overturning moments. It also computes lateral earth forces and overturning moments for each foot of depth and balances each to satisfy stability requirements of the method of planes. The program also includes the anchored bulkhead or tieback analysis. B. PROGRAM SPECIFICATIONS The program is written in Series 600 Timesharing FORTRAN for a HIS G-635. The program will analyze either the (S) Case, cohesion = 0, or (Q) Case, cohesion \neq 0. It is limited to the following: static water condition, sheet pile impervious, no water seepage pattern developed. The program is designed to analyze a maximum of 12 strata with 24 points on each stratum profile. The program follows the format required by the Conversationally Oriented Real-Time Program-Generating System (CORPS) on the WES G-635. ### C METHODS Conventional method of planes with some minor modifications is used to evaluate the stability of the cantilever retaining wall. Stability requires that for a given factor of safety the horizontal earth and water forces are in balance ($\Sigma F=0$) and the overturning moments of these forces about the bottom of the wall are in balance ($\Sigma M=0$). # D. EQUIPMENT DETAILS The program is written for the WES G-635 HIS timesharing system and is executed from a low speed remote teletype terminal. E INPUT-OUTPUT Input is punched on a paper tape and fed into a pre-assigned data file. Input consists of six basic types. Type I specifies whether or not tension cracks are to be computed. Type 2 consists of title and job identification. Type 3 contains head and tail water, upper and lower tip range, factor of safety, total number of strata, and elevation of bottom profile at the pile. Type 4 contains the dynamic wave force and elevation. Type 5 contains the soil properties for each stratum, one line of data for each stratum. (OVER) # F. ADDITIONAL REMARKS Engineering Division ID No. - 5K71003; WES "CORPS" Library Name: 10007 WES , JUL .. 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE. # E. INPUT - OUTPUT (Cont) Type 6 contains the coordinates for each profile. Output is by means of the teletype paper carriage and consists of active and passive pressures and cohesions developed, net pressure, water pressure on the protected and flood-side of the pile, and the design elevation which satisfied stability of Σ F=0 and Σ M=0. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | |--|-------------------------------|--------|------------------|--| | TITLE OF PROGRAM CANTILEVER RETAINING | WALL STARTLING OF | ما عن | ROGRAM NO. | | | METHOD OF PLANES (S) CASE, C=ZERO | HALL SINDILIDI DI II | - 1 | 741-G1-A2120 | | | PREPARING AGENCY | | | 741 01 712120 | | | USAE, New Orleans District, P. O. Bo | x 60267, New Orleans | , LA | 70160 | | | AUTHOR(S) | DATE PROGRAM COMPLETED | Si | TATUS OF PROGRAM | | | | | PHASE | STAGE | | | L. H. Manson | December 1967 | | | | | A. PURPOSE OF PROGRAM | | | | | | The program determines the penetrati | | | | | | ments, the summation of unbalanced f
tion and the lateral water and earth | | | | | | tion and the lateral water and earth | i pressures acting on | the s | neet pile. | | | | | | | | | | | | ł | | | | | | - | | | | | | | | | B. PROGRAM SPECIFICATIONS | ł | | | | | | } | | | | | | | | | | | | ł | | | | | | | | | C. METHODS | | | | | | Conventional techniques, with some m | | | | | | the stability of the cantilever shee | | | | | | were applied in the method of evalua | | | | | | in which the ground configuration de | parted from the conv | ention | al norizontal | | | condition. | | | 1 | | | | | | Ţ | | | | | | } | | | D. EQUIPMENT DETAILS | | | | | | The computer hardware necessary to i | mplement the Cantile | ver Re | taining Wall | | | program is basically the General Ele | | | | | | with 8K CPU, card reader, high speed | | | | | | | • | • . | | | | | | | | | | | | | | | | E. INPUT-OUTPUT | | | | | | | am 61 aadadda amd 4-25 | | | | | INPUT: a. elevations of headwater | | | | | | | tip elevations to be | | | | | ground elevation at the pile, & d. a (S) shear strength of soil (C=O). | issigned ractor or sa | ely w | Tim respect to | | | OUTPUT: project name, stability loc | ation factor of safe | atv ue | ed and date of | | | _ , | acton, ractor or save | Ly us | ea, and date of | | | analysis. | | | | | | F. ADDITIONAL REMARKS | | | | | | | | | | | | | | | Ì | | | | | | | | | | | | | | | | | | İ | | | | | | | | WES , 508M 2205 REPLACES ENG FORM 2003 WHICH IS OBSOLETE. # ELECTRONIC COMPUTER PROGRAM ABSTRACT TITLE OF PROGRAM Cantilever Retaining Wall Design and Analysis PROGRAM NO. - CANWAL (X0026) 741-F3-A2999 PREPARING AGENCY U. S. Army Engineer Waterways Experiment Station, Automatic Data Processing Center, P. O. Box 631, Vicksburg, MS 39180 DATE PROGRAM COMPLETED STATUS OF PROGRAM AUTHOR(S) PHASE Author: Leonard H. Manson Written: 1977 Adapted for "CORPS" - WES ADPC Adapted: 1978 Complete A. PURPOSE OF PROGRAM Determines the penetration of a Cantilever Retaining Wall subjected to lateral B. PROGRAM SPECIFICATIONS Timesharing FORTRAN Program. C. METHODS Determines the penetration of the Cantilever Retaining Wall by method of planes. Analyzes the wall as a cantilever beam fixed at the theoretical depth of penetration, and determines shears, bending moments, and deflections per foot of wall. D. EQUIPMENT DETAILS Low speed terminal, central processor. E. INPUT - OUTPUT Input may be entered only from a predefined data file named D71004. Output is stored in three predefined files to be listed later. The names of the files must be P71004, Q71004, R71004. F. ADDITIONAL REMARKS Program is available through the CORPS on WES G-635, CSC H6000 at Macon, GA, ENG FORM 2883 and Boeing Computer Services. # ELECTRONIC COMPUTER PROGRAM ABSTRACT TITLE OF PROGRAM Analysis of Circular Cofferdam or Mooring Cell Founded on Rock - CELLRK (X0028) PREPARING AGENCY U. S. Army Engineer Waterways Experiment Station, Automatic Data Processing Center, P. O. Box 631, Vicksburg, MS 39180 AUTHOR(3) Author: Walter Green Randall Warren Adapted for "CORPS" - WES ADPC RESERVED. AUTHOR (3) Author: STAGE Adapted: 1978 Complete ### A. PURPOSE OF PROGRAM Analysis of a circular cofferdam cell or circular mooring cell of a given equivalent width under specified loading conditions. ### B. PROGRAM SPECIFICATIONS Timesharing FORTRAN Program. ### C. METHODS Computes the following safety factors for circular sheet pile: Sliding; slipping between pile and cell fill; vertical and horizontal shears; and interlock tension. Follows method of analysis outlined in "USS Steel Piling Design Method." ### D. EQUIPMENT DETAILS Low speed terminal, central processor. ### E. INPUT - OUTPUT Input may be entered interactively from terminal or read from a previously prepared data file. Output may come directly back to terminal or be stored in a file to be listed later. ### F. ADDITIONAL REMARKS Program is available through the $\underline{\text{CORPS}}$ on WES G-635, CSC H6000 at Macon, GA, and Boeing Computer Services. ENG FORM 2883 ## **ELECTRONIC COMPUTER PROGRAM ABSTRACT** TITLE OF PROGRAM PROGRAM NO. 713-F3-F1050 Cellular Sheet Pile Structure - CELLSL (X0029) PREPARING AGENCY U. S. Army Engineer Waterways Experiment Station, Automatic Data P. O. Box 631, Vicksburg, MS 39180 Processing Center, AUTHOR(S) DATE PROGRAM COMPLETED STATUS OF PROGRAM PHASE Written - 1966 STAGE Author: Elex Alter Adapted for "CORPS" - WES ADPC Adapted - 1978 Complete A. PURPOSE OF PROGRAM Design of a sheet pile or a parallel wall by the Cumming's Method. B. PROGRAM SPECIFICATIONS Timesharing FORTRAN Program. # D. EQUIPMENT DETAILS C. METHODS Low speed terminal, central processor. # E. INPUT - OUTPUT Input may be entered interactively from terminal or read from a previously prepared data file. The program uses an input equivalent width of cell or computes an initial equivalent width. All overturning moments computed are added accumulatively. The equivalent width of the cell with a tilting factor of safety greater than 1.5 is determined, or it determines a factor with a given equivalent width. Output may come directly back to terminal or be stored in a file to be listed later. ### F. ADDITIONAL REMARKS Program is available through the \underline{CORPS} on WES G-635, CSC H6000 at Macon, GA, and Boeing Computer Services. ENG FORM 2883 CATEGORY B | ELECTRONIC COMPUTER PROGRAM ABSTRA | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | |
---|--------------------------------------|----------------------------------|----------------------------------|--|--| | TITLE OF PROGRAM | | PROGRAM | NO. | | | | COM62 - Laterally Loaded Pile Analysis (I0001) | | 713-F3- | | | | | PREPARING AGENCY U. S. Army Engineer Waterways Experiment | Stat | ion, Aut | omatic Data | | | | Processing Center, P. O. Box 631, Vicksburg, MS 39180 | | | | | | | Dr. L. C. Reese | PHAS | | F PROGRAM | | | | Dr. N. Radhakrishnan | 1 | = | | | | | Adapted for CORPS - WES ADPC Adapted 1975 | <u> CO</u> | <u> APLETE</u> | <u> </u> | | | | Analyzes laterally loaded piles in nonlinear soil media shear, moment, and reactions in a single pile under a v conditions specified at the top of the pile. | . So | olves fo | or deflection,
oundary | | | | 9. PROBRAM SPECIFICATIONS | | | | | | | FORTRAN, Time-sharing program. | | | | | | | C. MET HODS | | | | | | | In the analysis used in COM62, compatibility is achieve soil and the elastic pile (which is elastically restrai structure) by repeated application of the elastic theor analysis consists of a conventional beam on elastic fou with the proper prediction of force-deformation charact | ned l
y
ndat: | by the s
The iter
ion anal | super
cative
lysis coupled | | | | D. EQUIPMENT DETAILS | | | | | | | Low speed terminal, central processor. | | | | | | | E. IMPUT-SUTPUT | | | | | | | Input may be entered from a prepared line-numbered data at execute time. Output will be directed to an output | | | eractively | | | | P. ADDITIONAL REMARKS | | | | | | | Program is available through the <u>CORPS</u> on WES G-635, CS and Boeing Computer Services. | С Н60 | 000 at M | lacon, GA, | | | ENG FORM 2883 PARVIOUS EDITIONS ARE OSSOLET | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | | |---|----------------------------------|------------------------------|-------------------|---------------------|---------|-----------| | TITLE OF PROGRAM | | | | PROGRAM | NO. | | | Analyses of Pile-Soil Interaction (| (DUKFOR) | | | 741-F | 3-R0008 | 3 | | PREPARING AGENCY U. S. Army Engineer Waterways Experiment Station, Geotechnical | | | | | | | | Laboratory, P. O. Box 631, Vicksbur | rg, MS 39
 Dáte == Gg | 9180
IAM COMPLETED (| STATUS OF PROGRAM | | | | | | | | PHASE | | STAGE | | | D. M. Holloway | Sept 1 | 1976 | In | it | Op | | | A. PURPOSE OF PROSHAM | | | | | | | | Analyzes pile-soil interaction beha | vior of s | single vertic | al a | xially | loaded | piles | | B. PROGRAM SPECIFICATIONS Written in standard FORTRAN. | | · | | | | | | | | | | | | | | C. MET HOOS | | | | | | | | One-dimensional finite difference a equilibrium and static incremental pile driving and/or pile load test | equilibri | ium solutions | s to | ompatibl
simulat | e dynam | nic
ct | | D. EQUIPMENT DETAILS | | | | | | | | G-635 computer. | | | | | | | | E. INPUT-GUTPUT | | | | | | | | See program documentation described | l below. | | | | | | | | | | | | | | | Documentation contained in WES Cont
Soil Interaction in Cohesionless S
Contract Report S-76-14, "User's Ma
Analyses of Pile-Soil Interaction," | oils," by | D. M. Hollow
DUKFOR, A Co | ay,
mput | Dec 197
er Prog | 5, and | WES | | <u> </u> | | | | | | | ELECTRONIC COMPUTER PROGRAM ABSTRACT TITLE OF PROGRAM HRENNIKOFF PILE ANALYSIS WITH SUMMATION OF RESULTS PREPARING AGENCY USAE. New Orleans District, P. O. Box 60267, New Orleans, LA 70160 AUTHORISI R. Villarubia, G. M. Finley DATE PROGRAM COMPLETED STATUS OF PROGRAM C. W. Ruckstuhl, Jr., and D. J. Phase STAGE Elguezabal May 74 Mod 8 1968 ### A. PURPOSE OF PROGRAM Compute actual axial and transverse loads, and allowable transverse loads, on each pile row for each set of applied forces and moments on a given pile arrangement of a battered pile foundation by the Hrennikoff Method. ### 8. PROGRAM SPECIFICATIONS Program is written in ASA FORTRAN with free-field input format. C. METHODS The method used for computation of actual pile loads is explained in "Analysis of Pile Foundations with Batter Piles", by A. Hrennikoff, ASCE Transactions, Vol. 115, 1950, pp. 351-382. The basis for the computation of the allowable transverse loads is the theory that the sum of the ratios of actual axial stress to allowable axial stress and maximum actual flexural stress to allowable flexural stress must not exceed unity. For hinged end piles, the coefficient for maximum moment is assumed to be 0.50 which is alightly greater than the coefficient indicated in "Generalized Solution for Laterally Loaded Piles", by H. Matlock and L. C. Reese, ASCE Journal of Soil Mechanics (Over) ### D. EQUIPMENT DETAILS Program is written for use on a G-635 computer with GCOS operating system and FORTRAN time-sharing sub-system. Two disc files may be used for input and three scratch disc files are used. Program is accessed on the WES time-sharing system via remote terminal. E. INPUT-OUTPUT Input consists of control variables, soil and pile properties, pile arrangement information and applied forces and moments for each load condition. Input can be via terminal keyboard as the program requests input in conversational mode; from input data file D29004 saved prior to running this program; from a binary output data file created and saved by program number 713-F5-A2-110 plus terminal keyboard input or from a binary output from 713-F5-A2-110 plus input saved on data file D29004. User has the option (OVER) ### F. ADDITIONAL REMARKS Program is limited to two dimensional applied loading and assumes all piles in the same row carry equal loads. The computation of allowable transverse loads is limited to hinged end piles. Program is operational and has been tested within above limitations. Program is not documented, but listing and input information are available. WES , JUL . 2205 REPLACES ENG FORM 2003 WHICH IS OBSOLETE. # C. METHODS (Cont) Vol. 86, No. SM5, Proc. Paper 2626, Oct. 1960, PP 63-91. Program has also been modified to accept values for a stratified soil. The program has not yet been expanded to compute allowable transverse loads for piles that are considered to have their heads fixed in the pile cap. # E. INPUT-OUTPUT (Cont) of obtaining a printout of all computed pile loads for each load condition; a printout of only the results for each pile row for the respective critical load condition, or a printout of the maximum allowable pile spacing for each pile row based on the respective critical load conditions. # TITLE OF PROGRAM LMVDPILE - Rigid Cap 2- and 3-D Pile Analysis PREPARING AGENCY U. S. Army Engineer Waterways Experiment Station, Automatic Data Processing Center, P. O. Box 631, Vicksburg, MS 39180 AUTHOR(S) Date PROGRAM COMPLETED STATUS OF PROGRAM PHASE STAGE Deborah Kaufman December 1976 INIT OP ### A. PURPOSE OF PROGRAM This program is a general method of analysis by direct stiffness of two- and three-dimensional pile foundations. The pile foundation consists of a group of piling placed into the soil topped with a rigid cap. Loads to the cap are transmitted by the piling to the soil. Determinations of deflections and individual pile loads are computed as required by the designer. Adequate representation of the soil-pile interaction is necessary. ### B. PROGRAM SPECIFICATIONS G-635 FORTRAN 24K Core ### C. METHODS The base is assumed rigid. Piles in a three-dimensional analysis are represented by a 6x6 stiffness matrix as proposed by Hrennikoff. In a two-dimensional analysis the piles are represented by a 3x3 stiffness matrix. The subgrade modulus may be constant or linearly varying. The solution is by a direct stiffness method. # D. EQUIPMENT DETAILS Interactive T/S Terminal Honeywell G-635 # E. INPUT - OUTPUT Input generally consists of pile geometric, material and fixity properties and the applied loads. Data may be input interactively or saved in a file prior to the run. (Detailed guide available from WES ADP Center). Outputs structure, and pile deflections, pile forces along pile axis and along structure axis. Output may be directed to the terminal or saved in a file. Pile forces along the structure axis may be saved in a file. ### F. ADDITIONAL REMARKS ENG FORM 2883 # CATEGORY B **ELECTRONIC COMPUTER PROGRAM ABSTRACT** TITLE OF PROGRAM PROGRAM HO. 713-F3-R0016 MAKE - Generate P-Y Curves (10004) PREPARING AGENCY U. S. Army Engineer Waterways Experiment Station, Automatic Data Processing Center, P. O. Box 631, Vicksburg, MS 39180 AUTHOR(S) STATUS OF PROGRAM Dr. Frazier Parker PHASE STAGE Adapted for CORPS - WES ADPC Adapted 1975 COMPLETE A. PURPOSE OF PROSRAM Generates soil resistance (p) versus pile movement (y) curves for soils surrounding a laterally loaded pile based on certain laboratory soil test B. PROBRAM SPECIFICATIONS FORTRAN, Time-sharing program. C. MET HOOS Uses different criteria for clays and sands. $\mbox{\it MAKE}$ can handle any number of stratums of clay or sand and can also account for various pile diameters. D. EQUIPMENT DETAILS Low speed terminal, central processor. E. INFUT-OUTPUT Input may be entered from a prepared line-numbered data file or interactively at execute time. Output may be directed to an output file or come directly back to the terminal. 4 FORM 2883 F. ADDITIONAL REMARKS and Boeing Computer Services. PREVIOUS EDITIONS ARE GROOLETE. Program is available through the CORPS on WES G-635, CSC H6000 at Macon, GA, # ELECTRONIC COMPUTER PROGRAM ABSTRACT TITLE OF PROSPAM 3DPILE- Indeterminate Pile Analysis by ROGRAM NO. 713-F3-A3840 Matrix Method (X0014) PREPARING
AGENCY U. S. Army Engineer District, St. Louis AUTHORIS DATE PROGRAM COMPLETED STATUS OF PROGRAM Thomas Mudd Joseph Hartman August 1975 A. PURPOSE OF PROSPAN This program is a general method of analysis by direct stiffness of threedimensional pile foundations. The pile foundation consists of a group of piling placed into the soil topped with a rigid cap. Loads to the cap are transmitted by the piling to the soil. Determinations of deflections and individual pile loads are computed as required by the designer. Adequate representation of the soil-pile interaction is necessary. B. PROBRAM SPECIFICATIONS Batch FORTRAN and Timesharing. C. METHODS The base is assumed rigid. Piles are represented by a 6X6 stiffness matrix as proposed by Hrennikoff. The solution is by a direct stiffness method. D. EQUIPMENT DETAILS Five temporary disk files, each 10L in size. Low speed terminal, central processor. E. IMPUT-GUTPUT Input can be on cards, in a timesharing file, or input interactively. Output can be written to a timesharing file or printed on the terminal. F. ADDITIONAL REMARKS Hrennikoff, A., "Analysis of Pile Foundations with Batter Piles," Transactions, ASCE, Vol. 115, 1950, pp. 351-382. Saul, William E., "Static and Dynamic Analysis of Pile Foundations," Journal of the Structural Division, ASCE, Vol. 94, No. ST5, Proceedings Paper 5936, May 1968, pp. 1077-1100. Program is available through CORPS on WES G-635, CSC H6000 in Macon, GA, and Boeing Computer Service. AVE SO 2883 PREVIOUS EDITIONS ARE OSSOLETE. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |---|------------------------|-------------------|------------------|---------------|--| | TITLE OF PROGRAM PILE CAPACITY COMPUTATIONS | | | ROGRAM
41-F3- | NO.
A2-110 | | | PREPARING AGENCY USAE, New Orleans District, P. O. Box 60267, New Orleans, LA 70160 | | | | | | | AUTHOR(S) | DATE PROGRAM COMPLETED | STATUS OF PROGRAM | | | | | Dennis J. Beer | December 1974 | PHASE
ORI | GIN | STAGE | | ### A. PURPOSE OF PROGRAM The program computes the pile bearing capacity which results from the pile end bearing, if applicable, and from the pile skin resistance from cohesion or adhesion and from friction. The pile capacity is computed for a pile in either compression or tension when the pile tip is either at the top, middle, or bottom of each stratum or at the top or bottom of each stratum and any other elevations selected by the user. ### B. PROGRAM SPECIFICATIONS The program is written in Series 600 Timesharing FORTRAN. The program is limited to fifteen strata and to either timber pile, square or octagonal concrete pile, or steel "H" pile. The bearing capacity is determined for up to thirty different locations of the pile tip. ### C. METHODS The program stores all input properties in arrays and using a bookkeeping process, it determines the output parameters as if the pile is being driven to pertinent elevations. ### D. EQUIPMENT DETAILS The program is written for the WES G-635 HIS Timesharing system and is executed from a low speed remote terminal. ### E. INPUT-OUTPUT Input data consists of the following for each soil stratum: the friction angle for soil to soil or soil to pile, the weight density, the coefficients of lateral earth pressure and Terzaghi's bearing capacity factors, the elevation of each stratum break at the pile and the cohesion at the top and bottom of each stratum. Also pile type and dimensions are given. (OVER) # F. ADDITIONAL REMARKS Engineering Division ID No. - 5K71039 WES , FORM 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE. # E. INPUT - OUTPUT (Cont) Output is a listing of the input data and of the skin cohesion or adhesion resistance and frictional resistance, the end bearing, if applicable, and the total pile capacity with end bearing and without end bearing for the pile whose tip is either at the top or bottom of each stratum, or either the middle of each stratum or other elevations selected by the user. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |---|------------------------|--------------|----------|-----------------|--| | TITLE OF PROGRAM PILE CAPACITY COMPUTATIONS | | | 741-X6- | | | | PREPARING AGENCY USAE, New Orleans District, P. O. Box 60267, New Orleans, LA 70160 | | | | | | | AUTHOR(S) Dennis J. Beer; converted | DATE PROGRAM COMPLETED | | STATUS O | FPROGRAM | | | to Boeing Computer Services by
K. Broussard | September 1978 | PHASI
Mod | | STAGE
Aug 78 | | A. PURPOSE OF PROGRAM The program computes the pile bearing capacity which results from the pile end bearing, if applicable, and from the pile skin resistance from cohesion or adhesion and from friction. The pile capacity is computed for a pile in either compression or tension when the pile tip is either at the top, middle or bottom of each stratum or at the top or bottom of each stratum and any other elevations selected by the user. ### B. PROGRAM SPECIFICATIONS The program is written in the CYBER 175 FORTRAN Extended language. The program is limited to fifteen strata and to either timber pile, square or octagonal concrete pile, or steel "H" pile. The bearing capacity is determined for up to thirty different locations of the pile tip. ### C. METHODS The program stores all input properties in arrays and using a bookkeeping process, it determines the output parameters as if the pile is being driven to pertinent elevations. ### D. EQUIPMENT DETAILS The program requires a computer system similar to the Boeing Computer Services' CYBER 175 timesharing system and is executed from a low speed remote data terminal. E. INPUT-OUTPUT Input data consists of the following for each soil stratum: the friction angle for soil to soil or soil to pile, the weight density, the coefficients of lateral earth pressure and Terzaghi's bearing capacity factors, the elevation of each stratum break at the pile and the cohesion at the top and bottom of each stratum. Also pile type and dimensions are given. Output is a listing of the input data and of the skin cohesion or adhesion resistance and frictional resistance, the end bearing, if applicable, (OVER) ### F. ADDITIONAL REMARKS Engineering Division ID No. - 7K70007 WES , JUL .. 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE # E. INPUT - OUTPUT (Cont) and the total pile capacity with end bearing and without end bearing for the pile whose tip is either at the top or bottom of each stratum, or either the middle of each stratum or other elevations selected by the user. | | | CATEC | GORY_B | |--|------------------------|-------------|------------| | ELECTRONIC COMP | ITER PROGRAM ABSTR | ACT | | | TITLE OF PROGRAM | | PROGRA | M HQ. | | PX4C3 - Axially Loaded Pile Analysis | (10003) | 713-F | 3-R0015 | | PREPARING AGENCY U. S. Army Engineer Wa | terways Experiment | | | | Processing Center, P. O. Box 631, Vi | cksburg, MS 39180 | | | | AUTHORES Dr. L. C. Reese, Dr. H. M. | ATE PROSPIAN COMPLETED | PHASE | OF PROGRAM | | Coyle and Dr. N. Radhakrishnan
Adapted for CORPS - WES ADPC | Adapted 1975 | COMPLETE | STAGE | | A. PURPORE OF PROBRAM | Adapted 1973 | T COM BETE | | | Analyzes axially loaded piles in norment relationships for axially loade outside diameter. | | | | | S. PROBRAM SPECIFICATIONS | | | | | FORTRAN, Time-sharing program. | | | | | Uses finite difference equations to placement and load transfer along the displacement at the tip of the pile. | ne pile and between | | | | B. EQUIPMENT DETAILS | | | | | Low speed terminal, central processo | or. | | | | E. IMPUY-GUYPUY | | | | | Input may come from a prepared line-
execute time. Output may be directe
to the terminal. | | | | | F. ADDITIONAL REMARKS | | | | | Program is available through the <u>CO</u>
and Boeing Computer Services. | RPS on WES G-635, CS | SC H6000 at | Macon, GA, | 1 AUG 40 2883 | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | |--|---|-------|----------|---------------| | TITLE OF PROSPAN Design/Analysis of St | neet Pile Walls by | | PROGRAM | NO. | | Classical Method - SHTWAL (X0031) | | | 713-F3 | | | PREPARING AGENCY U. S. Army Engineer | | Stati | ion, Au | tomatic Data | | Processing Center, P. O. Box 631, N | Vicksburg, <u>NS 39180</u>
Juane Program Completed | | STATUS C | F PROGRAM | | Author: William P. Dawkins | Written - 1979 | PHASE | | STAGE | | Adapted for CORPS - WES ADPC | Adapted - 1979 | CO | PLETE | <u> </u> | | A. PURPOSE OF PROGRAM | | | | | | Performs either a design or analys: | is of an anchored or | canti | ilever | sheet nile | | retaining wall. | | | | p | B. PROBRAM SPECIFICATIONS | | | | | | | | | | | | FORTRAN, Time-sharing program. | C. METHODS | | | | | | Uses classical soil mechanics proce | edures for determinin | o the | e requi | red depth | | of penetration of a new wall or as: | | | | | | wall. | | | • | • | D. EQUIPMENT DETAILS | | | | | | | | | | | | Low speed terminal, central processor. | E. INPUY-GUYPUY | | | | | | Input may be entered from a predef | ined data file or int | eract | tively : | at execute | | time. | | | , | | | Output will be directed to an output | ut file and/or direct | lv h | ck to | the terminal | | output will be directed to an output | ac tite min/or direct | 1, 0 | LCK LO | the terminar. | | | | | | | | P. ADDITIONAL REMARKS | | | | | | | ODDC WES C 475 CS | C U4 | 000 == | Mason CA | | Program is available through the Co
and Boeing
Computer Services. | UKPS ON MES 6-633, CS | L no | oud at | Macon, GA, | | was social composes octives. | 2883 PREVIOUS EDITIONS ARE 0000LETS # ELECTRONIC COMPUTER PROGRAM ABSTRACT TIVLE OF PROGRAM SSIWALL - Analysis of Sheet Pile Wall by Soil-Structure Interaction Method (X0033) PREPARING AGENCY U. S. Army Engineer Waterways Experiment Station, Automatic Data Processing Center, P. O. Box 631, Vicksburg, MS 39180 AUTHORS: Dr. William P. Dawkins Adapted for "CORPS" - WES ADPC Written - 1979 Complete A. PURPOSE OF PROGRAM This is a special purpose program which performs soil-structure interaction (SSI) analysis of either anchored or cantilever retaining walls. Simplified procedures are incorporated in the program to automatically generate the soil force-displacement characteristics from conventional soil properties. ### S. PROBRAM SPECIFICATIONS FORTRAN IV, Timesharing program. ### C. METHODS A one-dimensional finite element model of the sheet pile wall is established by defining nodes at three inch intervals starting at the top of the wall; at soil layer boundaries; at water surface elevations; at anchor attachment points; at points of application of horizontal live loads; at points describing an applied horizontal pressure distribution; and at the bottom of the wall. ### D. EQUIPMENT DETAILS Low speed terminal, central processor ### E. INPUT-OUTPUT Input may be entered from a predefined data file or interactively at execute Output may be directed to an output file or come directly back to the terminal. ### F. ADDITIONAL REMARKS Program is available through the $\underline{\text{CORPS}}$ on WES G-635, CSC H6000 at Macon, GA, and Boeing Computer Services. NA PORM 2883 PREVIOUS EDITIONS ARE GOODLETE. CATEGORY B | ELECTRONIC COM | PUTER PROGRAM ABSTRA | ст | | |---|--|-------------|------------| | TITLE OF PROGRAM | | PROGRA | 6 NO. | | Wave Equation Analyses of Pile Driving (TAMFOR) | | 1 | 73-R0007 | | PREPARING AGENCY U. S. Army Engineer Waterways Experiment Station, Geotechnical | | | | | Laboratory, P. O. Box 631, Vicksbur | rg. MS 39180
Nate program completed | STATUS | OF PROGRAM | | | | PHASE | STAGE | | D. Michael Holloway | June 1975 | Init | Op | | A. PURPOSE OF PROGRAM | | | | | One-dimensional wave equation analy behavior. | esis for analyzing imp | pact pile-d | lriving | | written in standard time-sharing FC | ORTRAN. | | | | C. METHODS Program adapted from Texas A&M Unitsharing mode. | versity programs and | converted (| to a time- | | D. EQUIPMENT DETAILS G-635 computer with time-sharing ca | apability. | | | | E. IMPUT-GUTPUT | | | | | See documentation described below. | | | | | F. ADDITIONAL REMARKS | | | | | Documentation contained in WES TR | S-75-5, "Wave Equatio
1975. | n Analyses | of Pile | | ENG FORM 2883 | PREVIOUS EDITIONS ARE OBSOI | LETE. | | CATEGORY B | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | |---|--|--|--| | TITLE OF PROGRAM WESTTI Wave Equation Analysis of Pile Foundations | 741-F3-R0009 | | | | PREPARING AGENCY U. S. Army Engineer Waterways Experiment
Laboratory, P. O. Box 631, Vicksburg, MS 39180 | Station, Geotechnical | | | | AUT WARRI | STATUS OF PROGRAM | | | | | PHASE STAGE | | | | Lowery WES Contact: Hugh M. Taylor, Jr. April 1976 | INIT OP | | | | A. Purpose of Program The program performs wave equation analysis of piles dri of the hammer. Conventional pile and soil models were to be used to predict impact stresses in piles during drivi the static soil resistance on piles at the time of drivi | ised. The program can ing and to estimate | | | | B. PROBRAM SPECIFICATIONS | | | | | C. MET HOOS | | | | | E. A. L. Smith's original numerical procedure was used i computations. | n the wave equation | | | | D. EQUIPMENT DETAILS | | | | | E. IMPUY-GUYPUY | | | | | Input forms and guidance are available in Volume II of m printed out in three basic sections. A summary of input solution for forces, and displacements of selected pile summary of maximum compressive and tensile forces, maxim placements and the permanent set per blow of the hammer information are contained in the manuals. | data, time dependent
elements, and a
num observed dis- | | | | Manuals by the Federal Highway Administration that descrits use are: Vol. I, Background, Report No. FHWA-IP-76. Program and Sample Problems, Report No. FHWA-IP-76-13.2; Documentation, Report No. FHWA-IP-76-13.3; and Vol. IV, Report No. FHWA-IP-76-13.4. | 13.1; Vol. II, Computer | | | PACAIONS SOLLIONS THE HE FORM 2883 # ELECTRONIC COMPUTER PROGRAM ABSTRACT TITLE OF PROGRAM WESWEAP -- Wave Equation Analysis for Piles PREPARING AGENCY U. S. Army Engineer Waterways Experiment Station, Geotechnical Laboratory, P. O. Box 631, Vicksburg, MS 39180 AUTHORISI G. G. Goble and Frank Rausche WES Contact: Hugh M. Taylor, Jr. July 1976 INIT OP A. PURPOSE OF PROGRAM The program performs wave equation analysis of piles driven by a single blow The program performs wave equation analysis of piles driven by a single blow of any type of impact hammer. Conventional pile and soil models were used in addition to both a thermodynamic model for diesels and refined mechanical hammer models. The program can be used to predict impact stresses in piles during driving and to estimate static soil resistance on piles at the time of driving. ### B. PROGRAM SPECIFICATIONS The program development was aimed at providing a simple input and both a flexible and extensive output that include automatic plotting capabilities. The computer language is FORTRAN IV. ### C. MET HODE The pile and driving systems are represented by a series of discrete masses and springs. The soil is modeled by a spring and a dashpot attached to each mass. The soil resistance so represented are linear elastic plastic. The elastic resistances are linearly proportional to the element velocity for the velocity. By using Newton's Second Law, accelerations and displacements are calculated and the computation proceeds to the next time increment. ### D. EQUIPMENT DETAILS ### E. INPUT-OUTPUT A short input and long or complete input forms are available. Common hammer property data are stored in a file. Input data is reprinted, options of printed and plotted parameters are available, and time plots are optional. ### F. ADDITIONAL REMARKS Manuals by the Federal Highway Administration that describe this program and its use are: Vol. I, Background, Report No. FHWA-IP-76-14.1; Vol. II, Users Manual, Report No. FHWA-IP-76-14.2, Vol. III, Program Documentation, Report No. FHWA-IP-76-14.3; and Vol. IV, Narrative Presentation, Report No. FHWA-IP-76-14.4. DIG FORM 2883 PREVIOUS EDITIONS ARE OSSOLETE. 4. Seepage CATEGORY B | ELECTRONIC COM | PUTER PROGRAM ABSTRA | CT | | |--|------------------------|-------------------|---------------------------------------| | TWO-dimensional finite element me | thod seepage program | PROGRAM
704-F3 | NO.
-RO245 | | PREPARING AGENCY U. S. Army Engineer W
Processing Center, Vicksburg, Mis | ss. 39180 | Station, Au | tomatic Data | | AUT HOR(S) | DAYE PROSNAM COMPLETED | STATUS C | F PROGRAM | | Fred T. Tracy | May 1973 | Exp | Op | | A. Pumpose of Processing This program solves plane and axi seepage problems by the finite el | symmetric steady-sta | te and trans | sient | | FORTRAN, single precision. | | | | | C. METHODS Refer to Tracy, F. T., "A Plane a Steady State and Transient Seepag | and Axisymmetric Fini | te Element F | Program for | | May 1973, USAE Waterways Experime | ent Station, CE, Vick | sburg, Miss. | · · · · · · · · · · · · · · · · · · · | | G-635; memory requirements vary a 1, 2, 3, 4, and 7 are used for te | ccording to program : | size; file d | codes | | Input consists of the FEM grid in the following printed information | formation on cards. | Output cons | ists of | | a. A printout of the input d | ata. | | | | b. Heads and flows at the no | des. | | | 1 AUG 40 2883 PREVIOUS EDITIONS ARE OSSOLETE. d. The position of the phreatic surface for unconfined flow problems. c. Discharge velocities at the centroids of the elements. | ~ • | 1000 | ~~ | - | | |-----|------|----|----|---| | U. | LL | υu | RY | В | | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | |--|---|-------|---------------------|--| | THLE OF PROGRAMThree-Dimensional Fini | te Element Program fo | or I | PROGRAM NO. | | | Steady-State and Transient Seepag | Steady-State and Transient Seepage Problems. 704-F3-R0218 | | | | | PREPARING AGENCY U. S. Army Engineer W | aterways Experiment | | on, Automatic Dat | | | Processing Center, P. O. Box 631, | , Vicksburg, Mississi; | | 39180 | | | AUTHORIS) | DATE PROBRAM COMPLETED | Ī | STATUS OF PROGRAM | | | The ed the three are | W 1077 | PHASE | - | | | Fred T. Tracy | May 1973 | E | xab Op | | | A. PumPose of Program This program solves three-dimensional steady-state and transient seepage problems by the finite element method (FEM). | | | | | | B. PROBRAM SPECIFICATIONS FORTRAN, single precision. | | | | | | C. NETHOOS Refer to Tracy, F. T., "A Three-I Steady-State and Transient Seepag May 1973, USAE Waterways Experime | e Problems", Miscella | aneou | is Paper K-73-3, | | | G-635; memory requirements vary
a 1, 2, 3, 4, and 7 are used for te | | size; | file codes | | | Input consists of the FEM grid in following printed information: | formation on cards. | Outp | out consists of the | | | a. A printout of the input d | | | | | | b. Heads and flows at the no | des. | | | | | c. Discharge velocities at t | he centroids of the | eleme | nts. | | | d. The position of the phrea | tic surface for uncor | nfine | d flow problems. | | DIG PORM 2883 PREVIOUS EDITIONS ARE PROLET | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |---|---|-------------|------------|--|--| | TITLE OF PROGRAM | | PROGRA | NO. | | | | Design for Infinite System of Reli | ef Wells (10015) | 741-F | 3-F5050 | | | | PREPARING AGENCY | | | | | | | U. S. Army Engineer District, St. | LOUAL MOCHTH CORPCELED |) STATUS | OF PROGRAM | | | | G. L. Cohn and A. J. Ellingson | | PHAGE | 07 A 0 E | | | | Contact: R. Lundstrom | December 1971 | COMP | <u> </u> | | | | A. PURPOSE OF PROSTAN | | | | | | | | To design relief well spacing for an infinite system of wells as suggested by WES Technical Memorandum No. 3-424, Vol. 1. | | | | | | 9. PROSRAM SPECIPICATIONS | | | | | | | Timesharing FORTRAN Program. | | | | | | | The design procedure consists of making both the average pressure at the line of the wells and the unit flows as determined by external boundary conditions equations compatible with those same variables as determined by equations relating well configuration (trial and error solution). | | | | | | | D. EQUIPMENT DETAILS | | | | | | | Low speed terminal, Central proces | isor. | | | | | | E. IMPUT-GUYPUT | | | | | | | Input may be entered interactively from terminal or read from a previously prepared data file. | | | | | | | Output may come directly back to t listed later. | erminal or be stored | in a file | to be | | | | F. ADDITIONAL REMARKS | | | | | | | Program is available through the <u>C</u>
Boeing CDC CYBER 175. | CORPS on WES G-635, CS | SC H6000 at | Macon, GA, | | | DIS PORM 2853 5. Stress Computation, Settlement, & Consolidation | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | |---|---|------------------------------|-----------------| | TITLE OF PROGRAM | | PROGRAM | NO. | | Analysis of One Dimensional Consol | idation - FD31 (1001) | 1) 741-F3 | R0106 | | PREPARING AGENCY U. S. Army Engineer | Waterways Experiment | | tomatic | | Data Processing Center, P. O. Box | 631, Vicksburg, MS | 39180 | | | | DATE PRODUCES COMPLETED | PHASE | PROGRAM | | Dr. Roy Olson, Univ. of Texas
Modified by: Reed Mosher, WES | 1980 | | | | A. PURPOSE OF PROGRAM | 1,00 | | <u> </u> | | FD31 is a computer program which coment in a multi-layered conesive s | computes the settlement oil profile. | nts and rate | es of settle- | | S. PROSRAM SPECIFICATIONS | | | | | C. METHODS | | | | | The settlements and rates of settl difference methods applied by Terz theory. | ement are computed by
aghi's one-dimension | y the use of
al consolida | finite
ation | | D. EQUIPMENT DETAILS | | | | | Standard equipment: Honeywell 600 |), 6600-Series | | | | E. INPUT-GUTPUT | | | | | Input is read into program in free from the terminal. | e field from a data f | ile interact | tively | | Output is printed to the terminal | and/or the outfile. | | l | | | | | | | F. ADDITIONAL REMARKS | | | | | This program is included in the \underline{CC} available from the Engineering Com | | | | 1 AUG 00 2883 POSTIGUE SALTISME ARE ORGALETI | ELECTRONIC COMPUTER PROGRAM ABSTRA | | | |---|-------------------------|--| | TWLE OF FROMRAM Magnitude of Settlement of a Multi-Layere | a-d | PROGRAM NO. | | Soil System (MAGSET) (IOO10) | | 741-F3-R0105 | | PREPARING AGENCY U. S. Army Engineer Waterways Experiment | Stat | ion, Automatic | | Data Processing Center, P. O. Box 631, Vicksburg, MS 3 | 39180 | | | AUTHORES R. L. Schiffman, V. Partyha, DAYE PROGRAM COMPLETED | | STATUS OF PROGRAM | | | PHAB | E STAGE | | Modified by: Reed Mosner, WES 1980 | | | | A. PURPOLE OF PROGRAM | | | | MAGSET is a computer program for calculating the magnit
of multi-layered soil profile containing granular and/o | ude
or co | of settlement
phesive soil layers. | | | | | | | | | | B. PROGRAM SPECIFICATIONS | C. MET NOSS | | | | The settlement calculations and rates of consolidation based on Terzaghi's one-dimensional consolidation theor calculations in granular soil layers are based on empiristatic or dynamic penetration field tests. The methods D'Appolonia use data from the standard penetration test Schmertmann's method uses data from the static cone pen | y.
ical
of
blo | The settlement correlations to Meyerhof and wount. | | D. EQUIPMENT DETAILS | | | | Standard equipments: Honeywell 600, 6600-Series | | | | | | | | | | | | | | | | E. INPUT-SUTPUT | | | | Input is read into program in free field from a data fi the terminal. | le i | nteractively from | | Output is printed to the terminal and/or the outfile. | | • | | | | | | | | | | F. ADDITIONAL REMARKS | | | | This program is included in the <u>CORPS</u> system. Complete available from the Engineering Computer Programs Library | doc
y (E | umentation is
CPL), WES. | | | | | DIS PORM 2883 PREVIOUS ESITIONS ARE OSSOLETE. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | | |---|------------------------|--------------|-------------|--|--|--| | TITLE OF PROGRAM HO. | | | | | | | | Vertical Stress Induction (10008) 741-F3-A2540 | | | -A2540 | | | | | PREPARING AGENCY | | | | | | | | U. S. Army Engineer District, New | Orleans | | | | | | | AUT HOM (B) | DATE PROSNAN COMPLETED | PHARE | PROGRAM | | | | | Adapted for <u>CORPS</u> - WES ADPC | Adapted 1974 | COMPLETE | | | | | | A. PURPOSE OF PROGRAM | | | | | | | | Determines the influence coefficients for selected positions in a sub-grade medium. | | | | | | | | FORTRAN, Time-sharing program. | | | | | | | | C. METHODS This program employs the superposithe BOUSSINESQ Point Load Formula obtain its results. | | | | | | | | E. Equivaent serving Low speed terminal, central proces | sor. | | | | | | | Input may be entered from a prepartime. Output may be directed to an output | | | | | | | | Program is available through the Co
and Boeing Computer Services. | ORPS on WES G-635, CS | C H6000 at ! | Macon, GA, | | | | DIS PORM 2883 ---- | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |---|--------------------------------|-------------|-------------------|--|--| | TITLE OF PROGRAM Vertical Stresses Ben | eath Embankment and | | PROGRAM NO. | | | | Footing Loadings (10016) | | | 741-F3-F5010 | | | | CO-CO-COURT ACTION | | | | | | | U. S. Army Engineer District, St. P | au l
Daye program completed | | STATUS OF PROGRAM | | | | I was now as | | PHASE | | | | | Douglas Spaulding | _ March 1968 | į. | OPER | | | | A. PURPOSE OF PROGRAM | | | | | | | The program finds vertical stresses for applied structural loadings. Either the Boussinesq or Westergaard method of solution may be used. Either solution method assumes that the foundation material is homogeneous linearly elastic material and that superposition is valid. | | | | | | | B. PROBRAM SPECIFICATIONS | | | | | | | | | | | | | | Timesharing Program. | C. METHODS | | | | | | | C. NET HOOS | | | | | | | Wastawagand on Pouceiness colution | | a etr | sace undar a | | | | Westergaard or Boussinesq solution rectangular loaded area. Embankmen | | | ess unuer a | D. EQUIPMENT DETAILS | | | | | | | | | | | | | | Low speed terminal, Central process | or. | E. IMPUT-GUTPUT | | | | | | | 1 · | for terminal or mag | d fro | - a araviouely | | | | Input may be entered interactively prepared data file. | from terminal of read | u ii. | out a breatonary | | | | Output may come directly back to te | rminal or be stored | in a | file to be listed | | | | later. | | | | | | | | | | İ | | | | P. ADDITIONAL REMARKS | | | | | | | | | | | | | | Program is available through the CO | RPS on WES G-635, CS | C H60 | 000 at Macon, GA, | | | | and Boeing Computer Services. | | | ! | | | | | | | | | | | | | | | | | 2883 PREVIOUS ROITIONS ARE OSSOLETS | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | |---|---------------|-----------|------------|----------| | TITLE OF PROGRAM | | | PROGRAM | A NO. | | VERTICAL STRESS INDUCTION AND SETTLEMENT ANALYSIS 741-X6-A2-400 | | | | -A2-400 | | PREPARING AGENCY | | | | | | USAE, New Orleans District, P. O. Bo | ox 60267,
Nev | w Orleans | , LA 70160 | | | AUTHOR(S) Jim Flock | DATE PROGRAM | COMPLETED | STATUS C | FPROGRAM | | M. Pittman March 1979 PHASE STAGE | | | | | | PI. FICUIIGII March 157 | | | ORIGIN | ł | | | | | | | ### A. PURPOSE OF PROGRAM To compute induced vertical stresses within a soil continuum due to a general-shaped imposed surface load, using either Westergaard or Boussinesq theory for both two- and three-dimensional analysis. To use the results for the computation of ultimate and time rate of consolidation. ### B. PROGRAM SPECIFICATIONS The program is written in FORTRAN for the CYBER 175 computer and employs the CALCOMP software for plot output. ### C. METHODS By using superposition and the general equation of stress-induction (derived by authors) an array of coordinates within the soil continuum are assigned values of vertical stress, which together with soil properties of individual strata yield ultimate settlement at specified horizontal positions along the soil surface. The soil properties are also used to determine time rate of settlement. Both plots and listings are available for the resulting computations. ### D. EQUIPMENT DETAILS - 1 CYBER 175 - 1 timesharing terminal (CRT) - or - 1 high-speed printer and off-line Calcomp plotter # E. INPUT-OUTPUT Input consists of a single input file of loading conditions, options and soil Output consists of plots of stress-bulbs, consolidation, vertical stress graphs and a listing of consolidation vs time for specified positions. ### F. ADDITIONAL REMARKS Engineering Division ID No. - 8K71001 WES , JUL .. 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE. 6. Piezometer Data | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |--|------------------------|-----------------|------------|--|--| | TITLE OF PROGRAM | | PROGRAM | M NO. | | | | PIEZOMETER DATA EDIT PROGRAM | | 732-F3 | -A2-20A | | | | PREPARING AGENCY USAE, New Orleans District, P. O. Bo | ox 631. New Orleans. | IA 70160 | | | | | AUTHOR(S) | DATE PROGRAM COMPLETED | STATUS C | OF PROGRAM | | | | Joe Soileau | Jan 1978 | PHASE
ORIGIN | STAGE | | | | A. PURPOSE OF PROGRAM | | | | | | | This program is used to edit and sort input data cards prior to entry into the master file. | | | | | | | B. PROGRAM SPECIFICATIONS | | | | | | | Program is written in FORTRAN & requires 16K memories. | | | | | | | C. METHODS | | | | | | | The program reads a card and performs various editing functions based on established criteria. If no error is found on a card the card record is written on a file to be used by the UPDATE PROGRAM-which immediately follows this program in the job stack. If an error is detected, the record is printed with an appropriate error message. | | | | | | | D. EQUIPMENT DETAILS | | | | | | | 1. G-635 computer 2. 2 Disc files (5 links each) 3. Cope 1200 remote terminal | | | | | | | E. INPUT-OUTPUT | | | | | | | Input: Piezometer readings card r | ecords | | | | | | Output: 1. valid input transactions file 2. error file (prints) | | | | | | | F. ADDITIONAL REMARKS | | | | | | | Engineering ID No 6K23007A | | | | | | WES , 508M 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLE | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |---|---------------|------------------|--|--|--| | TITLE OF PROGRAM | í | PROGRAM NO. | | | | | PIEZOMETER MASTER FILE UPDATE PROGRAM | | 732-F3-A2-20B | | | | | PREPARING AGENCY USAE, New Orleans District, P. O. Box 60267, New Orleans, LA 70160 | | | | | | | AUTHOR(S) DATE PROGRA | M COMPLETED S | TATUS OF PROGRAM | | | | | Joe Soileau Jan 19 | 78 PHASE | IGIN STAGE | | | | | A. PURPOSE OF PROGRAM | | | | | | This program updates the PIEZOMETER MASTER FILE, using valid transactions from the edit program as input to update an existing file. ### B. PROGRAM SPECIFICATIONS The program is written in Fortran and requires 16K memory. ### C. METHODS The program updates an existing master file with valid update transactions provided by the edit program. The files are processed in sequence by adding, changing and deleting records by individual record transaction codes. A transaction report is provided to give the user complete details of every transaction which transpired-including invalid transactions. ### D. EQUIPMENT DETAILS - G-635 Computer - 2. 2 7-track tapes (556 bpi)3. 1 disc file (25 links) - 4. Cope 1200 remote terminal ### E. INPUT-OUTPUT Input: - Old master file (7-track tape) - Update transactions (disc file-25 links) - Output: New piezometer master file (7-track tape) - 2. Transaction report ### F. ADDITIONAL REMARKS Engineering ID No. - 6K23007B WES , FORM 2205 REPLACES ENG FORM 2003 WHICH IS DOSOLETE. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |--|----------------------|----------|---------|--|--| | TITLE OF PROGRAM NO. | | | | | | | PIEZOMETER DATA EXTRACT PROGRAM | | 732-F3 | -A2-20C | | | | PREPARING AGENCY | | | | | | | USAE, New Orleans District, P. O. Box | x_60267, New Orleans | LA 70160 | | | | | AUTHORISI DATE PROGRAM COMPLETED STATUS OF PROGRAM | | | | | | | | | PHASE | STAGE | | | | Joe Soileau | Feb 1978 | ORIGIN | | | | | A PURPOSE DE PROGRAM | | | | | | This program extracts specified data from the PIEZOMETER MASTER FILE to be used as input to the PIEZOMETER PLOT PROGRAM. ### B. PROGRAM SPECIFICATIONS The program is written in Fortran and requires 16K memory. ### C. METHODS The program reads parameter card(s) which specifies a specific site and up to 10 specified piezometers at the site, along with a specified period of record. The selected installation records and piezometer reading records are written out to one file; the headwater and tailwater records are written out on a second file along scaling information for each frame. This second file is then sorted for appropriate data sequence. ### D. EQUIPMENT DETAILS - G-635 computer - 1 7-track tape (556-bpi, piezometer master file) - 3. 2 disc files - 4. Cope 1200 remote terminal ### E. INPUT-OUTPUT Input: - 1. Piezometer master file - 2. Extract parameter file - Output: 1. Installation & piezometer readings file - 2. Site headwater & tailwater file (with sealing info) ## F. ADDITIONAL REMARKS Engineering ID No. - 6K23007C WES , FORM 2205 | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | | |--|---|----------------|---------------|-----------|--|--| | TITLE OF PROGRAM | | | PROGRAM | | | | | PIEZOMETER PLOT PROGRAM PREPARING AGENCY | | | 732-F3- | -A2-20D | | | | USAE, New Orleans District, P. O. Box 60267, New Orleans, LA 70160 | | | | | | | | AUTHOR(S) | DATE PROGRAM COMPLETED | | STATUS O | F PROGRAM | | | | | | PHASE | _ | STAGE | | | | J. A. Montegut III | Feb 1978 | | ORIGIN | L | | | | A. PURPOSE OF PROGRAM This program plots the data outputed | i from the extract pr | ogran | n (732-F | 3-A2-20C) | | | | B. PROGRAM SPECIFICATIONS The program is written in the Honeyo | well Series 600/6000 | Forti | an. | | | | | C. METHODS The program reads the output from program 732-F3-A2-20C and plots the specified piezometer readings vs time. Scaling information is also read from the "Extract" program. The program uses conventional Calcomp plotting techniques. | | | | | | | | D. EQUIPMENT DETAILS | | | | | | | | A remote job entry terminal which can access a Honeywell Information System G-635 computer system with disc and tape capabilities and a Calcomp drum plotter, Model #925/1036. | | | | | | | | E. INPUT-OUTPUT | | | | | | | | Input: 1. Installation & piezomet
2. Site headwater & tailwa
Output: 1. A calcomp plot of piezo
to user specified scale | iter file (with scali
ometer readings vs tir | ng in
me pl | ifo)
otted | | | | | F. ADDITIONAL REMARKS | | | | | | | | Engineering ID No 6K23007D | | | | | | | WES , FORM 2205 REPLACES ENG FORM JARS WHICH IS DASOLET | ELECTRONIC COMP | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | |--|--|----------------------------|--------------------|--| | TITLE OF PROGRAM PIEZOMETER AUDIT SUMMARY REPORT | | PROGRAM | 1 NO.
-A2-20E | | | PREPARING AGENCY USAE, New Orleans District, P. O. B | SO267 New Onleans | | | | | AUTHOR(S) | DATE PROGRAM COMPLETED | STATUS O | F PROGRAM | | | Joe Soileau | Feb 1978 | PHASE
ORIGIN | STAGE | | | A. PURPOSE OF PROGRAM | | | | | | This program prepares a report summ | marizing the contents | of the PIEZ | OMETER | | | B. PROGRAM SPECIFICATIONS | | | | | | The program is written in Fortran a | and requires 10K memor | y. | | | | | | | | | | C. METHODS | | | | | | The program scans the PIEZOMETER MA
site, delineating the piezometers a
period-of-record, and number of rec
Similar statistics are provided for | t each site along wit
ordings for each piez | h the "mean
ometer at a | -max-min"
site. | | | D. EQUIPMENT DETAILS | | | | | | 1. G-635 computers 2. 1 7-track tape 3. COPE 1200 remote terminal | | | | | | E. INPUT-OUTPUT | | | | | | Input: Piezometer Master File
Output: Audit Summary Report | | | | | | F. ADDITIONAL REMARKS | | | | | | Engineering ID No 6K23007E | | | | | | | | | | | WES , JUC . 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE. | ELECTRONIC COMPUTER
PROGRAM ABSTRACT | | | | | |---|--|---|--|--| | OF PROGRAM | | PROGRAM NO. | | | | PREPARING AGENCY | | 732-F3-A2-20F | | | | USAE, New Orleans District, P. O. Bo | ox 60267, New Orleans | , LA 70160 | | | | AUTHOR(S) | DATE PROGRAM COMPLETED | STATUS OF PROGRAM | | | | Joe Soileau | Nov 1978 | PHASE STAGE
ORIGIN | | | | A. PURPOSE OF PROGRAM | | <u> </u> | | | | This program is used to prepare a tawith headwater and tailwater reading sites and for a prescribed period-or deal of drafting work in preparation reviews and publications. | gs, for any number of
f-record. This progra | prescribed installation am will replace a great | | | | B. PROGRAM SPECIFICATIONS | | | | | | The program is written in 2 FORTRAN requiring 32K memory. | modules along with a | GMAP SORT MACRO, | | | | C. METHODS | | | | | | The first FORTRAN module extracts prifile, prepares the records in proper on a temporary file. The GMAP SORT for the second FORTRAN module. Find the sorted file and prepares the Tab | r groups for sorting a
MACRO then sorts the
ally, the second FORTI | and writes the data
records as required | | | | D. EQUIPMENT DETAILS | | | | | | G-635 computer 1 7-track tape 2 disk files (1 linked file, 1 med) COPE 1200 remote terminal 1 timesharing terminal | random file, 50 links | each) | | | | E. INPUT-OUTPUT | | | | | | Input: 1. Piezometer master file
2. Extract parameter file | | | | | | Output: Piezometer tabulation repor | rt | | | | | F. ADDITIONAL REMARKS | F. ADDITIONAL REMARKS | | | | | Engineering Division ID No 6K2300 | D7F | | | | WES , FORM 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |--|-----------------------|------------|----------|--|--| | TITLE OF PROGRAM | | PROGRA | M NO. | | | | PIEZOMETER INFORMATION SYSTEM PLOT (| (CRT Version) | 732-1 | 3-A2-20G | | | | PREPARING AGENCY | | | | | | | USAE, New Orleans District, P. O. Bo | ox 60267, New Orleans | , LA 70160 |)_ | | | | AUTHORIS J. A. Montegut III DATE PROGRAM COMPLETED STATUS OF PROGRAM | | | | | | | Revised for interactive graphics by | | PHASE | STAGE | | | | Kinney Beniot | April 1978 | ORIGIN | Apr 78 | | | ### A. PURPOSE OF PROGRAM The program generates a plot of piezometer, headwater, and tailwater elevations versus dates the data was recorded on an interactive graphics display terminal. The plot should be used as a visual edit of this data extracted by 732-F3-A2-200 before Calcomp drum plot is produced by 732-F3-A2-20D. ### B. PROGRAM SPECIFICATIONS The program is written in the Honeywell Series 600/6000 FORTRAN IV and requires the Graphics Compatibility System interactive graphics routines for execution. The program is part of the "Piezometer Information System". ### C. METHODS The program reads the output from program number 732-F3-A2-20C and plots specified piezometer, headwater, and tailwater readings for a specific installation versus time. Scaling information is also read from the 732-F3-A2-20C extracted data which resides on the "Piezometer Information System" data base. ### D. EQUIPMENT DETAILS The program needs an interactive graphics display terminal similar to Tektronix 4014-1 data terminal and a timesharing system similar to the WES HIS G-635 computer system with disc capabilities. ### E. INPUT-OUTPUT Input: - 1. Installation and Piezometer Reading File extracted by 732-F3-A2-20C. - 2. Site Headwater and TailwaterFile with scaling information extracted by 732-F3-A2-20C. Output: An interactive graphics display terminal plot of piezometer, headwater, and tailwater readings versus time. Program request implied in Paragraph 1.C, of the DF, LMNED-DD, dated 28 September, subject: ADP Applications, written by Mr. Bob Grubb for Mr. Ted Mehrtens. Engineering ID No. - 5K23005 WES , FORM 2205 REPLACES ENG FORM 2863 WHICH IS OBSOLETE. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |--|---|-----------------------------|------------|--|--| | TITLE OF PROGRAM | | PROGRAM | NO. | | | | PIEZOMETER PROFILE PLOT EXTRACT | | 732-F3-A2-20H | | | | | PREPARING AGENCY | _ | | | | | | USAE, New Orleans District, P. O. Be | ox 60267, New Orleans | LA 70160 | | | | | AUTHOR(S) | DATE PROGRAM COMPLETED | | FPROGRAM | | | | Phil Winterfield | May 1979 | PHASE
ORIGIN | STAGE | | | | A. PURPOSE OF PROGRAM | | | | | | | This program will extract data from the "Piezometer Information System" master data tape and write the extracted data onto disc in the format suitable for use with the "Piezometer Profile Plot". | | | | | | | B. PROGRAM SPECIFICATIONS | | | | | | | A maximum of 20 piezometer readings
This program is written in FORTRAN :
Information System". | for 10 days of recom
IV and is part of the | rd may be ext
Piezometer | cracted. | | | | с. метноов
The program reads from a sorted mass
access disc file. | ter tape and writes t | hese records | to a quick | | | | D. EQUIPMENT DETAILS | | | | | | | l G-635 computer
l Remote Job Entry Terminal
l 7-track Tape Drive | | | | | | | E. INPUT-OUTPUT | | | | | | | Input: 1 7-track tape from "Piezon | meter Information Sys | tem" master | tape. | | | | Output: 1 Disc File | | | | | | WES , FORM 2205 F. ADDITIONAL REMARKS Engineering Division ID No. - 6K23007H REPLACES ENG FORM 2005 WHICH IS OBSOLETE. Reference is made to DF dated 16 January 1979 from C/F&M Branch to C/Survey Branch concerning subject: Item E-4, Sand Drain Evaluation Section. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |--|-----------------------|---------------|--------|---------|--| | TITLE OF PROGRAM | | PF | ROGRAM | NO. | | | PIEZOMETER PROFILE PLOT | | _ 1 | 732-F3 | -A2-20I | | | PREPARING AGENCY | | | | | | | USAE, New Orleans District, P. O. Bo | ox 60267, New Orleans | , LA | 70160 | | | | AUTHORIS) DATE PROGRAM COMPLETED STATUS OF PROGRAM | | | | | | | Phil Winterfield | May 1979 | PHASE
ORIG | | STAGE | | ### A. PURPOSE OF PROGRAM This program is used to graphically display piezometer water surface profiles (elevation versus distance) for up to 10 individual dates of record. ### B. PROGRAM SPECIFICATIONS Up to 20 piezometer readings for 10 days of record may be shown in one graphic display. All of the data from the extracted data file will be plotted on each plot run. This program is written in FORTRAN IV and is part of the "Piezometer Information System". ### C. METHODS The program uses the output generated by the "Piezometer Profile Extract" program to provide a CRT or Calcomp plot of the extracted data. The data is plotted onto a Cartesian coordinate system. ### D. EQUIPMENT DETAILS - 1 G-635 Computer - 1 Tektronix 4014 CRT - 1 Harris COPE (Remote Job Entry Terminal) - 1 Calcomp 925/1036 Drum Plotter ### E. INPUT-OUTPUT Input: I quick access disc file Output: 1 CRT plot or Calcomp plot ### F. ADDITIONAL REMARKS Reference is made to DF dated 16 January 1979 from C/F&M Branch to C/Survey Branch concerning subject: Item E-84, Sand Drain Evaluation Section. Engineering Division ID No. - 6K23007I WES , FORM 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE | ELECTRONIC COMP | UTER PRO | GRAM ABS | TRACT | | | |---|---------------------------------------|--|--------------------------|-------------------|--------------------------| | TITLE OF PROGRAM | | | | PROGRAM | NO. | | PIEZ CHANGE FOR T.O.R., WS, HW & TW | | | | 732-F3 | -A2-20J | | PREPARING AGENCY | 60067 | | | 70100 | | | USAE, New Orleans District, P. O. Bo | DATE PROGR | New Orlean | S. LA | 70160
STATUS 0 | F PROGRAM | | A THOMAS | | Am Com ELTE | PHAS | | STAGE | | Joseph V. Soileau | Nov | 1979 | | IGIN | 101705 | | A. PURPOSE OF PROGRAM | | 1373 | 1 011 | | <u> </u> | | The purpose of program is to search specific piezometer and between speciadding numerically) either, or all, of riser, water surface elevation in elevations. | cific date
of the el | s have the
evation re | abil
cords | ity to o | change (by
enting top | | B. PROGRAM SPECIFICATIONS | | | | | | | The program is written in FORTRAN ar | nd require | s 26K memo | ry. | | | | C. METHODS | | | | | | | b. Piez code g. Riser
c. B record h. Headwa | f riser el
surface e
ater eleva | following:
evation ad
levation a
tion adjus
tion adjus | justm
djustm
tment | | | | D. EQUIPMENT DETAILS | | | | | | | Timesharing Terminal and COPE Termin
G-635 Computer | nal | | | | | | E. INPUT-OUTPUT | | | | · · · | | | Input: Timesharing (CARD) or Cards | s | | | | | | Output: 1. Printer
2. 7-track tape | | | | | | | | 07J (Sourc
08J (BCD,N
07J (JCL) | e) - 8 Nov
OGO) | 79 | | | | | | | | | | WES , FORM 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLET 7. Instrumentation & Laboratory Data | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | | |--|---|-------|------------------|--------------|--|--| | TITLE OF PROGRAM | | | PROGRAM | | | | | Digit 8 PREPARING AGENCY | | | | 741-G1-A4040
 | | | Analytical Section, F&M Branch, U. S | S. Army Engineers, V | icksl | ourg Dis | trict | | | | | ATE PROGRAM COMPLETED | | STATUS O | PROGRAM | | | | G. Wardlaw | I. | PHAS | E | STAGE | | | | A. PURPOSE OF PROGRAM | | | | | | | | | | | | | | | | This program is an interactive data from the Slope Indicator Mag Tape Re | reduction program us
eader, Vertical Slope | sed (| to reduc
pes. | e data | | | | B. PROGRAM SPECIFICATIONS | | • | | | | | | C. METHODS | | | <u>_</u> | | | | | | | | | | | | | D. EQUIPMENT DETAILS | | | | | | | | Tektronix 4081 | | | | | | | | E. INPUT-OUTPUT | | | | | | | | Input data transferred directly from
Output data presented as table of mo | | | | r . | | | | F. ADDITIONAL REMARKS | WES , JUL . 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |--|-----------------------|-------|----------|--|--| | TITLE OF PROGRAM | | PRO | GRAM NO. | | | | SLOPE INCLINOMETER DATA SYSTEM-EXTRACT 741-F3-A2-570 | | | | | | | PREPARING AGENCY | | | | | | | USAE, New Orleans District, P. O. Bo | ox 60267, New Orleans | LA 70 | 0160 | | | | AUTHORIS) DATE PROGRAM COMPLETED STATUS OF PROGRAM | | | | | | | | | PHASE | STAGE | | | | Philip Winterfield | December 1979 | ORIG | | | | ### A. PURPOSE OF PROGRAM This program will perform extract requests from the systems master data tape, convert the data to depths in feet and deflections in inches and write this information to a quick-access disc file in a format suitable for use with the slope inclinometer plot program. ### B. PROGRAM SPECIFICATIONS The program will extract information for up to 10 days for 6 well sites. The languages used is FORTRAN IV. The program is part of the "Slope Inclinometer Data System". ### C. METHODS An initial data reading for each well is used as a reference to all subsequent readings. Computations are based on the difference between the initial and subsequent deflection readings and on changes in elevation. ### D. EQUIPMENT DETAILS - 1 G-635 Computer - 1 7-Track Tape Drive - 1 Disc Drive ### E. INPUT-OUTPUT Input: 1 7-Track Tape Drive Output: 1 Disc file ### F. ADDITIONAL REMARKS Engr. Div. ID # 6K74003C Request for the "Slope Inclinometer Data System" is implied in the DF, LMNED-FD, dated 16 January 1979, subject: Item E-84, Sand Drain Evaluation Section. WES , JUL . 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE. 8. Plotting Programs | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |---|------------------------|----------------|----------------------|--|--| | TITLE OF PROGRAM GENERAL TYPE BORING LOG PLOT, MOD. | 7 | | AM NO.
-F3-A2-230 | | | | PREPARING AGENCY USAE, New Orleans District, P. O. | Box 60267, New Orleans | , LA 7016 | 0 | | | | AUTHORIS) L. H. Manson, Jr. | DATE PROGRAM COMPLETED | | | | | | converted to HIS G-635 by | March 1976 | PHASE
Mod 7 | STAGE
Feb 1976 | | | ### A. PURPOSE OF PROGRAM To plot a graphic representation of General Type soil and rock symbol and either the water content, stratum change, D_{10} grain size, consistency, color, modification symbols, and penetration, or a variable input description of the physical properties of the soil or rock may be plotted. ### B. PROGRAM SPECIFICATIONS The program is written in the Honeywell Series 600/6000 FORTRAN and requires the Calcomp plot software for execution. The program was written to conform to all standards used in the Lower Mississippi Valley Division for plotting General Type soil and rock borings. There is no limit to the depth or number of borings per plate. ### C. METHODS A rock symbol can be plotted over a soil or another rock symbol to produce any combination of symbols. Additional soil or rock symbols can be added to the program with slight modification. ### D. EQUIPMENT DETAILS One remote job entry terminal which can access a Honeywell Information System G-635 computer system with disc capabilities. The system must also be capable of transmitting card image plot records to a remote job entry terminal. A Calcomp Drum Plotter, Model 925/1036 is also required. ### E. INPUT-OUTPUT Input is by cards which are punched directly from a Soil Laboratory Boring Log Form. This form is prepared when the log samples are analyzed and is retained as a permanent record of the log. Additional input from six plate title cards and from a general card defining the horizontal and vertical scale and the number of logs per plate is required if a final plate is desired. Output is by means of a printer which lists the data and by means of a magnetic tape which contains the log plot. ### F. ADDITIONAL REMARKS Laboratory Boring Log Form, data write-up, output description, and operating instruction are available. Engineering Division ID #6K71001 WES , JUL . 2205 REPLACES ENG FORM 2863 WHICH IS OBSOLETE. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |---|------------|----------------|----------------------|--|--| | TITLE OF PROGRAM UNDISTURBED BORING LOG PLOT WITH GRI | | _ | RAM NO.
F3-A2-240 | | | | PREPARING AGENCY USAE, New Orleans District, P. O. Box 60267, New Orleans, LA 70160 | | | | | | | AUTHOR(S) L. H. Manson Jr. DATE PROGRAM COMPLETED STATUS OF PROGRAM | | | | | | | converted to HIS G-635 by M. LaMarca | March 1976 | PHASE
Mod 3 | STAGE
Feb 76 | | | ### A. PURPOSE OF PROGRAM To plot a graphic representation of undisturbed type soil boring logs, and to plot the data grid, plasticity chart, shear strength data charts, and consolidation data grid which may consist of two, three or four cycle log grids. The soil symbols, stratum changes, penetration resistances, D₁₀ sizes, consistences, and modification symbols can be plotted on the log. ### B. PROGRAM SPECIFICATIONS The program is written in the Honeywell Series 600/6000 FORTRAN and requires the Calcomp plot software for execution. The program has been written to conform to all standards used in the Lower Mississippi Valley Division for plotting Undisturbed Boring Logs. The program generates either a 32 or 40 inch plate with either a 2, 3, or 4 cycle consolidation grid or no consolidation grid at all. Shear strength may be plotted on variable scale. ### C. METHODS Subroutines were written for each soil symbol (unified Soil Classification) shown on Soil Boring Legend (File No. H-2-21800) used in LMVD. Additional soil symbols can be added to the program with slight modification. ### D. EQUIPMENT DETAILS One remote job entry terminal which can access a Honeywell Information System G_635 computer system with disc capabilities. The system must also be capable of transmitting card image plot records to a remote job entry terminal. A Calcomp Drum Plotter, Model 925/1036 is also required. E. INPUT-OUTPUT Input is by cards which are punched directly from Soil's Laboratory Boring Log Form (LMN Form 721). The form is prepared when the log samples are analyzed and is retained as a permanent record of the log. Output is by printer and contains a listing of the data and by magnetic tape which contains the plate plot. The plotted plate consists of the boring log, the test data values plotted on the appropriate grid, the border, title block, vertical staff, and the grids for plotting the water contents, shear strengths, wet densities, normal stresses, plasticities, and consolidations. ADDITIONAL REMARKS Laboratory Boring Log Form (LMN 721), data write-up, and operating instructions are available. Engineering Division ID No. - 6K71003 WES , FORM 2205 REPLACES ENG FORM 2883 WHICH IS OBSOLETE. 9. Finite Element Method/Finite Difference ### **ELECTRONIC COMPUTER PROGRAM ABSTRACT** ITLE OF PROGRAM ROGRAM HO. 704-F3-R0219 A Three-Dimensional Finite Element Data Edit Program PREPARING AGENCY U. S. Army Engineer Waterways Experiment Station, Automatic Data Processing Center, P. O. Box 631, Vicksburg, MS 39180 STATUS OF PROGRAM Fred T. Tracy Alberta M. Wade INIT August 1979 This program plots a three-dimensional (3-D) finite element (FE) grid using as input the data cards for either the SAP5 or 3-D Seepage FE analysis programs. The FE grid can be plotted with either hidden lines deleted or all lines. The picture can also be rotated for obtaining different views. ### S. PROBRAM SPECIFICATIONS The program runs on the Honeywell G-635 computer and takes 79K memory with the maximum number of nodes and elements both set at 1000. The graphics software used is the Graphics Compatibility System (GCS) and thus the program runs in the ASCII (as compared to BCD) mode. The dimensions can therefore be reduced and the program will run with slight modification on the Tektronix 4012, 4014, or 4016 terminal. Hidden lines are determined using the Watkins hidden surface algorithm. These and other techniques (such as orthographic protection) are described in the Instruction Report K-80-3 which documents this program. In the batch mode the program produces a magnetic tape to be used off-line to produce a Calcomp drum plot. In the time sharing mode the program plots the FE grid on a Tektronix 4012, 4014, or 4016 interactive graphics terminal. ### E. INPUT-OUTPUT The grid is read from file code 02, and commands which describe how to plot the grid are given in file code 01. The output file code for the drum plotter is 37. The printout is assigned to file code 07. File code 04 is used for temporary storage. ### F. ADDITIONAL REMARKS All or part of the elements can be plotted. Window or close-up plots of particular regions can also be obtained. Node and element numbers can be plotted upon request. 2883 PREVIOUS EDITIONS ARE GOOGLETE. | | PUTER PROGRAM ABSTRA | | | | | | |--|----------------------------
-------------|------------|--|--|--| | or Plane Strain Simulation of Soil-Structure Interaction (AXISYM) 713-F3-R0030 | | | | | | | | PREPARING AGENCY U. S. Army Engineer Waterways Experiment Station, Geotechnical Laboratory, P. O. Box 631, Vicksburg, MS 39180 | | | | | | | | AUTHOR(S) | CATE PROSENTE COMPLETED | | PROGRAM | | | | | D. M. Holloway | Sep 1976 | Init | Op | | | | | A. PURPOSE OF PROSRAM | | | | | | | | Calculates stresses and displaceme problems using an incremental/iter | | | teraction | | | | | B. PROSRAM SPECIFICATIONS | | | | | | | | Written in standard C-6000 FORTRAN | • | | | | | | | C. MET HOOS | | | | | | | | Provides solutions to either plane concentrated force, nodal displace conditions only. | | | | | | | | D. EQUIPMENT DETAILS | | | | | | | | G-635 Computer. | | | | | | | | E. INPUT-OUTPUT | | | | | | | | See documentation described below. | | | | | | | | F. ADDITIONAL REMARKS | | | | | | | | Documentation contained in WES Con
AXISYM: A Finite Element Program
of Soil-Structure Interaction," by | for Axisymmetric or P | lane Strain | Simulation | | | | | ENG FORM 2883 | PREVIOUS EDITIONS ARE 0880 | LETE. | | | | | # ELECTRONIC COMPUTER PROGRAM ABSTRACT PROSRAU NO. TITLE OF PROGRAM **BISAR** 713-F3-R0053 MEPARING ASENCY U. S. Army Engineer Waterways Experiment Station, Geotechnical Laboratory, P. O. Box 631, Vicksburg, NS 39180 STATUS OF PROGRAM Shell Oil Company August 1974 A. PURPOSE OF PROSEAM This is a general-purpose program for computing stresses, strains and displacements in elastic multilayered systems subjected to one or more uniform loads, acting uniformly over circular surface area. These surface loads can be combinations of a vertical normal stress and a unidirectional tangential stress. D. PROBRAM SPECIFICATIONS FOETRAN IV Conventional engineering techniques are utilized. Standard programming methods in FORTRAN IV are used. D. EQUIPMENT DETAILS Program is for Honeywell 6000 series computer but can operate on any compatible system. No special computer equipment is required. Input consists of the data required to compute the stresses, strains, and displacements. Output data is listed with identifying headings. Normal output shows all stresses, strains and displacements. F. ADDITIONAL REMARKS Complete documentation of this program is available from the Engineering Computer Programs Library (ECPL), WES. DIS PORM 2883 Oil Company. PREVIOUS EDITIONS ARE OCCULETE. Distribution outside the Corps of Engineers must be approved by the Shell # ELECTRONIC COMPUTER PROGRAM ABSTRACT Wite of Price HAM BMCOL - Numerical Analysis of Beams and PROSRAU NO. 713-F3-R0050 Beam-Columns (X0032) PREPARIME ASSECT U. S. Army Engineer Waterways Experiment Station, Automatic Data Processing Center, P. O. Box 631, Vicksburg, MS <u> 39180</u> T. Allen Haliburton STATUS OF PROGRAM Written - 1971 Adapted - 1979 Oklahoma State University Adapted for "CORPS" - WES ADPC Complete L. PURPOSE OF PROGRAM This program solves a linearly elastic beam-column loaded and restrained in various manners or solves a beam-column in nonlinear soil and/or other type of nonlinear load-deflection. B. PROBRAM SPECIFICATIONS FORTRAN IV, Timesharing program. Finite difference method is used to model the linearly elastic beam-column. Linear or nonlinear restraints may be placed along the beam column. S. EQUIPMENT SET ALL Low speed terminal, central processor. E. HIPUT-GUTPUT Input may be entered from a predefined data file or interactively at execute time. Output may be directed to an output file or come directly back to the terminal. P. ADDITIONAL REMARKS Program is available through the CORPS on WES G-635, CSC H6000 at Macon, GA, and Boeing Computer Services. 2083 PREVIOUS ESITIONS ARE SECOLETS. | ELECTRONIC COM | PUYER PROGRAM ABSTRA | CT | | | |--|-----------------------|--------------|---------------|--| | TITLE OF PROGRAM An Iterative Laver | ed Flactic Computer | JPROGRAM | NO: | | | An Iterative Layered Elastic Computer | | 717 | F3~R0031 | | | THE PARTY II C ATTUS PROFITORY Untertient Profitory Control | | | | | | Laboratory, P. O. Box 631, Vicksb | iro MS 39180 | ic Station, | OEOLCCIIIICU1 | | | AUTHORIS) | BAYE MOUNTH COMPLETED | STATUS O | PROGRAM | | | | ļ | PHASE | STAGE | | | Yu T. Chou | Feb 1976 | Init | α0 | | | A. PURPOSE OF PROGRAM | | | | | | Rational design of pavements incompavement materials. | rporating stress-depe | ndent moduli | . of | | | S. PROSRAM SPECIFICATIONS | | | | | | Written in standard G-6000 FORTRAN | ı. | | | | | Expanded and modified version of a Chevron Oil Company program which is based on Burmister's linear layered elastic solution. Incorporates stress-dependent moduli of pavement materials through iterative procedures and also accounts for linear problems. | | | | | | D. EQUIPMENT DETAILS | | | | | | G-635 Computer | | | | | | E. INPUT-GUTPUT | | | | | | See documentation described below. | | | | | | | | | | | | P. ADDITIONAL REMARKS Documentation contained in WES Tec Elastic Computer Program for Ratio 1976. | | | | | | i | | | | | 1 AUD 40 2883 PREVIOUS EDITIONS ARE OSSOLETE. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |---|----------------------|-------------|------------|--|--| | TITLE OF PROSENS | | PROGRA | 1 HO. | | | | Wilson's Plane Stress Finite Elemen | nt Code (FEMWIL) | 713-F | 3-R0013 | | | | PREPARISE ACENCY U.S. Army Engineer Waterways Experiment Station, Automatic Data | | | | | | | Processing Center, P. O. Box 631, Vicksburg, Miss. 39180 | | | | | | | AUTHORIS) | DAYE PROBRAN COMPLEY | PHASE | OF PROGRAM | | | | | 1066 | | | | | | Prof. E. L. Wilson | 1966 | Mod | l Op | | | | To compute stresses and deformations in a linear elastic or bilinear elastic medium. Can work plane stress or axisymmetric problems. Can be made to work plane strain problems by modifying the input of the modulus and Poisson's ratio. | | | | | | | w. Preserve specifications Coded in FORTRAN IV. Uses 2 scrate | ch tapes during exe | cution. | | | | | Finite element method using constant element can be input (program decomposition) | | | | | | | S. EQUIPMENT DETAILS | | | | | | | GE 600 and GE 400 series computers (Batch and Time-sharing). G-600 Time-sharing version also available on WESLIB. | | | | | | | E. MPUY-OUTFUT Input by cards. Output on printer and/or in punched cards. | | | | | | | P. ADDITIONAL REMARKS | | <u> </u> | | | | | References: | | | | | | | Wilson, E. L., Short Course on Fin:
University of California 1965-196 | | s Notes | | | | 2883 ---- | | | | | | CATEGORY B | |--|--------------------------|---------------------------|-------|---------|--------------| | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | | TITLE OF PROSPAN | | | | PROGRAM | но. | | Stress-Deformation Analyses of Soi | ls-I | FESS41 | ł | 713-F | 3-ROIOA | | PREPARING AGENCY U. S. Army Engineer | | | t Sta | tion, 7 | lutomatic | | Data Processing Center, Vicksburg, | | 9180
Micompletes | | | | | AUTHORISI | - | | PHASE | | PROGRAM | | N. Radhakrishnan (based on a 1966 | 1966-196 | 60 | | | | | program by Prof. E. L. Wilson) | 1900-190 | 79 | L., | | | | Computation of stresses and deformations in soil masses in plane strain geometry. Program takes into account the nonlinear behavior of soil systems. Program can be used for any stress-analysis problem including footing analysis, gravity turn-on stresses and deformations in earth dams and slopes, etc. | | | | | | | Program SPECIFICATIONS Program is coded in FORTRAN IV lanexecution. | nguage. U | ses 2 scrat | ch ta | pes du | ring | | Finite element method using constant strain triangles (CST). Quadrilaterals can be input (program decomposes each quadrilateral to 4 CST's). Nonlinear analysis is done by an incremental-iterative procedure. Program takes in soil triaxial compression stress-strain curves in a tabular form for the nonlinear analysis. | | | | | | | D. EQUIPMENT DETAILS | | | | | | | Can run on GE 400, GE 600, and CDC run on other computers (with store | C 660 comp
age greate | uters. Can
r than 32K) | be e | asily 1 | modified to | | E. INPUT-GUTPUT | | | | | | | Input is in the form of cards and | output is | printed. | | | | | r. Aportional Remarks
References: | | | | | | | | | | | · | | - 1. Radhakrishnan, N., "Solution of Soil Plane Strain Problems in Soil Mechanics Using the Method of Finite Elements", Ph.D. Thesis, University of Texas at Austin, May 1965. - 2. Radhakrishnan, N., "WES Short Course on Finite Element Method Class Notes", 1970. 1 AUG 40 2883 PREVIOUS COITIONS ARE GROOLETE. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | |---|-------|----------------------------------|--|--| | Stress-Deformation Analyses of Soils - III FESSI | 12 | PROGRAM NO.
713-F3-R010B | | | | PREPARING AGENCY U. S. Army Engineer Waterways Experiment | | | | | | AUT HORIST | | STATUS OF PROSRAM | | |
| | PHASE | | | | | program by Prof. E. L. Wilson) 1971 | L | | | | | Computation of stresses and deformations in soil masses in axisymmetric or plane strain geometry. Program takes into account the nonlinear behavior of soil systems. Program can be used for any stress-analysis problem including footing analysis, gravity turn-on stresses and deformations in earth dams and slopes, etc. | | | | | | s. PROSERUM SPECIFICATIONS Program is coded in FORTRAN IV language. Uses 2 scrat execution. | ch t | apes during | | | | C. METHODS | | | | | | Finite element method using constant strain triangles can be input (program decomposes each quadrilateral to analysis is done by an incremental-iterative procedure nonlinear stress-strain data fitted in a hyperbolic for modulus and the Poisson's ratio. | 4 C | ST's). Nonlinear rogram takes in | | | | 6. Equipment Det ALS Can run on GE 400, GE 600, and CDC 660 computers. Can run on other computers (with storage greater than 32K) | | sasily modified to | | | | E. IMPUY-GUYPUY | | | | | | Input is in the form of cards and output is printed. stress, strain, and deformation levels can also be obtoersion. | | | | | | F. ACOITIONAL REMARKS | | | | | | See FESSL1 (713-F3-ROLOA) | | | | | TAUS OF 2883 PREVIOUS EDITIONS ARE OBSOLETE. | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | | |---|------------------------|-------------------|-----------|--|--| | TITLE OF PROGRAM | | PROGRA | M NO. | | | | Finite Element Method Post Processo | | 1 | -F3-R0005 | | | | PREPARIOS ASENCY U. S. Army Engineer Waterways Experiment Station, Automatic Data Processing Center, P. O. Box 631, Vicksburg, MS 39180 | | | | | | | AUTHORIS) | DAYE PROBRAM COMPLETED | STATUS OF PROGRAM | | | | | | | PHASE | STAGE | | | | Fred Tracy | Oct 76 | Init | Op | | | | A. PURPOSE OF PROGRAM | | | | | | Program is a post processor which takes a data file generated from a FEM analysis program and graphically displays results as 1) numbers, 2) contours, 3) vectors, 4) displaced grid, 5) orthographic view, or 6) perspective view. Provides rapid, easy determination of what a FEM analysis really means. ### B. PROBRAM SPECIFICATIONS Program is written in Honeywell 600/6000 time-sharing FORTRAN, and uses Graphics Compatibility System (GCS) for plotting. Interactive choice of display types for a given set of output data. Hard copies of desired plots can be made on off-line drum plotter. ### D. EQUIPMENT DETAILS Honeywell G-635 computer with time-sharing capability Tektronix 4012 or 4014 graphics terminal CalComp 925/1036 drum plotter ### E. INCHT. CUTPUT ### Input: FEM output data: - 1) Grid size - 2) Node data - 3) Element data Output: Graphical display of FEM output in one of six forms given in A above, along with grid outline for each plot. Documentation contained in Miscellaneous Paper No.K-77-4, Aug 1977, available from Engineering Computer Programs Library, USAE Waterways Experiment Station, P. O. Box 631, Vicksburg, MS 39180. FTS 542-2581 ENG PORM 2883 PREVIOUS ESITIONS ARE GOOGLETE. 2 To a second second CATEGORY B | ELECTRONIC COM | PUTER PROGRAM ABSTRA | ,CT | | | |--|-------------------------|-------------|---------------|--| | | phics Finite Element | PROG | SRAM NO. | | | Method Grid Generator for 2-D Prob | lems (GPREFEM) | | 04-F3-R0006 | | | PREPARIS AGENCY U. S. Army Engineer | | | 1, Automatic | | | Data Processing Center, P. O. Box (| DATE PROGRAM COMPLETED | 9180 | US OF PROGRAM | | | ngi harrer | | PHASE | PTAGE | | | Fred Tracy | August 1977 | Init | Ор | | | A. PURPOSE OF PROSPIAM | | | | | | This program starts with an input of | | - | • | | | problem and the density of nodes as | | | | | | method (FEM) grid. Boundary conditions and triangle removal | | | | | | HILLMISOLIVES GAR COMMON TO THE PARTY OF | Can be appraise to the | 2 8cm | Sea Riin. | B. PROBRAM SPECIFICATIONS Program written in Honeywell 600/60 | ∩∩∩ +imo-sharing FORT | PAN | | | | riogiam wratten an monty, war vol, v. | And three ones and same | Water • | c. mer Hoos | | | | | | See Tracy, Fred T., "Graphical Pre- | - and Post-Processor | for 2-Dir | mensional | | | Finite Element Method Programs", SI | | | | | | 1977. | | • | · · | I | | | D. EQUIPMENT DETAILS | | | | | | Honeywell G-635 computer with time- | | | | | | Tektronix 4012 or 4014 graphics terminal | | | | | | CalComp 925/1036 drum plotter | | | ı | | | | | | | | | | | | | | | | | | · | | | E. IMPUT-GUYPUT | * * 105sd and ab- | 1 | | | | The input data file can be interact in a restart file. | lively edited, and the | ; Lesulta | then saved | | | In a restart tile. | | | 1 | | | The grid can also be interactively | plotted and edited as | nd then s | saved in an | | | output file. | F | | | | | | | | ! | | | | | | | | | 7. Apprisonal REMARKS Documentation contained in Miscells | Pener No. K-77. | - C Aug 1 | 1077 | | | available from Engineering Computer | | | | | | Experiment Station, P. O. Box 631, | | | Ways | | | FTS 542-2581 | | | ļ | | | | | | l | | SHE PORM 2883 PREVIOUS EDITIONS ARE OSSOLET The second secon # ELECTRONIC COMPUTER PROGRAM ABSTRACT TITLE OF PROBRAM PROGRAM NO. 713-F3-R0052 H-51 PREPARISE ASSECT U. S. Army Engineer Waterways Experiment Station, Geotechnical Laboratory, P. O. Box 631, Vicksburg, MS 39180 STATUS OF PROSMAN LOTAGE General Dynamics Company 19 December 1966 ORIGINAL A. PURPOSE OF PROGRAM This program provides an analytical method for calculating the bending stress at a point in a given direction on a loaded concrete pavement. The load on the pavement is considered to be uniformly distributed over the entire contact area, such as the contact area of an aircarft's tires on a runway. B. PROBRAM SPECIFICATIONS FORTRAN IV C. BETHOOS Conventional engineering techniques are utilized. Standard programming methods in FORTRAN IV are used. D. EQUIPMENT DETAILS Program is for Honeywell 6000 series computer but can operate on any compatible system. No special computer equipment is required. Input consists of the data required to define the runway, the gear, and if K vs h curve generation is desired, (o,G) input pairs. Output data is listed with identifying headings. Normal output shows runway characteristics, gear characteristics, and pavement stress. The wheel subtotals as a function of gamma can be listed using a program option. When (σ,G) , input pairs are supplied, the data for K vs h curve generation is printed out. P. ADDIT DUAL REMARKS Complete documentation of this program is available from the Engineering AND 40 2883 Computer Programs Library (ECPL), WES. PREVIOUS ESITIONS ARE OCCULETE. # CATEGORY B | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | | |---|------------------------|-------------|-------------|--| | TITLE OF PROGRAM | | PROGRAM NO | · | | | ISBILD - Static Analysis of Embankments | | 741-F3-R | 0071 | | | PREPARING AGENCY U. S. Army Engineer Wat | | ation. Auto | matic Data | | | Processing Center, P. O. Box 631, Vic | ksburg MS 39180 | , | | | | AUTHOR(S) | DATE PROGRAM COMPLETED | STATUS O | F PROGRAM | | | Y. Ozawa | ļ | PHASE | STAGE | | | J. M. Duncan | November 1975 | Complete | OP | | | A. PURPOSE OF PROGRAM | | | | | | Analyze the state of static stresses | and movements in emb | ankments. | | | | B. PROGRAM SPECIFICATIONS Written in FORTRAN IV Timesharing Pro | ogram. | | | | | C. METHODS Uses the Finite Element Method of and ments. Preexisting parts and foundate | | | t embank- | | | D. EQUIPMENT DETAILS | | | | | | Remote job entry terminal and central processor. | | | | | | E. INPUT - OUTPUT | | | | | | Input is by cards
from RJE terminal. | | | | | | Output comes back to RJE terminal. | | | | | | | | | | | | F. ADDITIONAL REMARKS Program is available on WES G-635. | | | | | | | | | | | ENG FORM 2883 | CA' | | | |-----|--|--| | | | | | | | | | ELECTRONIC COMPUTER PROGRAM ABSTRACT | | | | |--|---|-------------------|-----------| | TITLE OF PROGRAM Interactive Graphic Pre-Processor for Program PROGRAM NO. | | | | | ISBILD - GISB | | 741-F3-R0 | 070 | | PREPARING AGENCY U. S. Army Engineer Wat
Processing Center, P. O. Box 631, Vic | | ation, Autom | atic Data | | AUTHOR(S) | DATE PROGRAM COMPLETED | STATUS OF | PROGRAM | | Jim Jones | | PHASE | STAGE | | WES | November 1977 | Complete | <u> </u> | | A. PURPOSE OF PROGRAM To interactively prepare data for the Display or generate input geometry an | FEM embankment anal
d make modifications | ysis program
• | ISBILD. | | B. PROGRAM SPECIFICATIONS | | | | | S. TROUGH ST ESTITIONS | | | | | Written in FORTRAN IV Timesharing Pro | gram. | | | | C. METHODS | | | | | Interactive graphic procedure using G | TCS coftware | | | | | | | | | D. EQUIPMENT DETAILS | | | | | Low speed terminal, Central processor | | | | | E. INPUT - OUTPUT | | | | | Input may be entered interactively fr prepared data file. | om terminal or read | from a previ | ously | | Output may be displayed and saved for | use in other program | ns. | | | F. ADDITIONAL REMARKS | | | | | Program is available on WES G-635. | | | · | | <u> </u> | | | | ENG FORM 2883 10. Earthquakes & Dynamics # TITLE OF PROGRAM Vertical Propagation of Shear Waves Through a Horizontally Layered Soil/Rock System (SHAKE 2) PREPARING AGENCY U of California, Berkeley/U. S. Army Engineer Waterways Experiment Station, Geotechnical Laboratory, P. O. Box 631, Vicksburg, MS 39180 AUTHORS! I. Schnabel, P. B. 2. Lysmer, J. 3. Frank McLean Modified 31 Dec 73 - MOD 5 The program computes the response in a layered soil/rock system subjected to transient, vertically traveling shear waves. ### B. PROGRAM SPECIFICATIONS Program in FORTRAN IV. Program requires 40 memory for execution on GE 635 system. ### C. METHODS The method is based on Kanai's solution to the wave equation and the Fast Fourier Transform algorithm. A varied set of operations of interest in earthquake response analysis can be performed. ### D. EQUIPMENT DETAILS Original CDC 6400, later adaptions to Univac 1108 and IBM 360/370. This version adapted to GE 635 -- card reader, printer, punch required. # E. IMPUT- OUTPUT Input -- punched cards Output -- printed; punched cards ### F. ADDITIONAL REMARKS Program distributed by NISEE/Computer Applications. This version obtained July 1974 and adapted to GE system. Source reference: EERC 72-12 College of Engineering, University of California, Berkeley, California. Complete documentation of this program is available from the Engineering Computer Programs Library, Technical Information Center, WES, Vicksburg, MS 39180 THE FORM 2883 PREVIOUS EDITIONS ARE OSSOLETE. In accordance with letter from DAEN-RDC, DAEN-ASI dated 22 July 1977, Subject: Facsimile Catalog Cards for Laboratory Technical Publications, a facsimile catalog card in Library of Congress MARC format is reproduced below. Kadhakrishnan, N. List of soils, soil structure interaction, and other related computer programs available for LMVD engineers: final report / compiled by N. Badhakrishnan and Paul K. Senter (Automatic Pata Processing Center). -- Vicksburg, Miss.: The Station; Springfield, Va.: available from NTIS, [1981]. 146 p.: ill.; 27 cm. -- (Technical report / U.S. Army Engineer Waterways Experiment Station; K-81-1). Cover title. "May 1981." "Prepared for U.S. Army Engineer Division, Lower Mississippi Valley." 1. Computer programs. 2. Soil mechanics. 3. Soils. 4. Structural engineering. I. Senter, Paul K. II. United States. Army. Corps of Engineers. Lower Mississippi Valley Division. III. U.S. Army Engineer Waterways Experiment Station. Automatic Radhakrishnan, N. List of soils, soil structure interaction: ... 1981. (Card 2) Data Processing Center. IV. Title V. Series: Technical report (U.S. Army Engineer Waterways Experiment Station) ; K-81-1. TA7.W34 no.K-81-1